LOAN COPY: RETURN TO AFWL TECHNICAL LIBRAR KIRTLAND AFB, N. M. X-524-72-125 TRITIPINT WI. M. W. 65952 RESULTS OF THE BALLOON ATMOSPHERIC PROPAGATION EXPERIMENT FLIGHTS OF 1970 (BAPE I) PETER O. MINOTT JACK L. BUFTON MICHAEL W. FITZMAURICE (NASA-TM-Y-65952) RESHLTS OF THE BALLOON ATMOSPHERIC PROPAGATION EXPERIMENT FLIGHTS OF 1970 (BAPE 1) P.O. Minott, et al (NASA) Mar. 1972 130 p CSCL 04A N72-28354 Unclas MARCH 1972 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND X-524-72-125 RESULTS OF THE BALLOON ATMOSPHERIC PROPAGATION EXPERIMENT FLIGHTS OF 1970 (BAPE I) Peter O. Minott Jack L. Buft n Michael W. Fitzmaurice March 1972 GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland | | | | • | |----------------|---|-------|------| | | | | | | | | | ~ * | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | • | | | | | | | | | | • | • | | | | | | | | | | • | • | | | | | | | | | | • | • | - | | | | | | | | | | • | | | | | | | | | | • | | | | | | | | | | | | | | | | | · - | |
- |
 | | | | | | # PRECEDING PAGE IS ANY NOT THEMED #### ACKNOWLEDGEMENTS The work described in this report is the result of the joint efforts of the Laser Data Systems Branch of Goddard Space Flight Center, Sylvania Electronic Systems Western Division, and the Air Force Cambridge Research Laboratories of Laurence G. Hanscom Field. The experiment was funded by the Guidance and Optics Branch, Guidance Control and Information Systems Division, of the NASA Office of Advanced Research and Technology. Mr. Henry L. Anderton, Chief of the Guidance and Optics Branch, initiated the experiment and has followed it through to completion. The experiment was the result of a proposal submitted by Sylvania Electronic Systems Western Division to the Office of Advanced Research and Technol gy. Mr. Arthur Kraemer, Dr. Paul J. Titterton, Mr. Tom Mulcahy, and Mr. Scott Gyerstreet were the principal authors of this proposal. The experiment was performed jointly by the Laser Data Systems Branch of Goddard Space Flight Center, which provided the ground tracking system, and reduced the data: Sylvenia Electronic Systems, which built the balloon payload and maintained it during the experiment; and the Balloon Research and Development Test Branch of Air Force Cambridge Research Laboratories, which provided the balloon launch facilities and services for the experiment. Pesign of the balloon payload was performed under the direction of Dr. Douglas Woodman. Other major contributors to the design were Mr. Scott Overstreet, Mr. Clyde Brown, Mr. Connell Ward, and Mr. Michael Walus. Dr. J. Richard Kerr of the Oregon Graduate Center acted as program consultant. Balloon launch services were provided by the Balloon Research and Development Test Branch through the office of Mr. Thomas Danaher at Air Force Cambridge Research Laboratories, Laurence G. Hanscom Field, Bedford, Mass. Detachment 1 of the Balloon Research and Development Test Branch under the command of Lt. Col. Robert J. Reddy at Holloman Air Force Base, New Mexico, performed the actual balloon launch and recovery operations. Members of his staff who were major contributors to the experiment were Mr. Glenn Richards and Captain Donald Brooks, who provided liason and handled the launch preparations: Mr. Duke Gildenberg, who was responsible for meteorological support and navigation; and Major J. Koehly, who was launch officer on several of the flights. The authors also wish to express their thanks to Mr. Tenney and Mr. Robert Blankenship, launch and recovery crews, for their work in handling the experiment payload. Design and construction of the ground tracking station, and data analysis were performed by the authors. Members of our staff who deserve special note are Mr. Calvin Rossey for design of the ground tracking mount, Mr. Frank Dooley for design of the transmitter opto-mechanical system, and Mr. William Schaefer for design of the ground tracking mount servo system. Mr. David Grolemund and Mr. John Larmer of Bendix Corporation were also major contributors to the maintenance and operation of the ground station in the electro-optical systems area. The authors vould like to express their appreciation to Mr. Walter Carrion, Chief of the Laser Data Systems Branch, Dr. Henry Plotkin, Associate Chief of the Advanced Development Division, and Dr. Robert Coates, Chief of the Advanced Development Division, for their assistance and support throughout the experiment. # TAPLE OF CONTENTS | Paragra | <u>ph</u> | | Page | | | | |---------|----------------------------------|---|-------------|--|--|--| | | | SECTION 1 | | | | | | | | INTRODUCTION | | | | | | | | SECTION 2 | | | | | | | | SUMMARY | • | | | | | - | | SECTION 3 | | | | | | | | DESCRIPTION OF EQUIPMENT | | | | | | 3.1 | BAPE P | AYLOAD | 7-1 | | | | | | 3.1.1 | GENERAL DESCRIPTION OF PAYLOAD | 3-1 | | | | | | 3.1.2 | ELEVATION AXIS AND OPTICAL DETECTOR SYSTEMS | კ- 5 | | | | | | 3.1.3 | QUADRANT STAR TRACKER | 3-8 | | | | | | 3.1.4 | ATTITUDE STABILIZATION SYSTEM | 2-11 | | | | | | 3.1.5 | GONDOLA | 3-12 | | | | | 3.2 | THERMUSONDE | | | | | | | 3.3 | FLIGHT | VEHICLE | 3-18 | | | | | | 3.3.1 | BALLOON CHARACTERISTICS | 3-18 | | | | | | 3.3.2 | LOAD BAR AND RIGGING | 3-21 | | | | | | 3.3.3 | EXPERIMENT SITE AND FLIGHT PROFILE | 3-21 | | | | | 3.4 | GROUND | TRACKING STATION | 3-29 | | | | | | 3.4.1 | LASER TRANSMITTER SYSTEM | 3-29 | | | | | | 3.4.2 | TRACKING MOUNT | 3-39 | | | | | | 3.4.3 | TELEMETRY, PAYLOAD COMMAND, AND DATA RECORDING SYSTEM | 3-43 | | | | | | REFERE | NCES | 3-49 | | | | | | | SECTION 4 | | | | | | | | CHRONOLOGY OF EXPERIMENT | | | | | | | | SECTION 5 | | | | | | | | DATA REDUCTION | | | | | | 5.1 | THERMOSONDE DATA | | | | | | | 5.2 | METHOD OF OPTICAL DATA REDUCTION | | | | | | # TABLE OF CONTENTS (Cont) | Paragraph | • | Page | |------------|---|------| | 5.3 | OPTICAL DATA POINTS | 5-6 | | | SECTION 6 | | | | DATA ANALYSIS | | | 6.1 | VERTICAL PROFILE OF TURBULENCE | 6-1 | | | REFERENCES | 6-8 | | 0.2 | LOG-AMPLITUDE VARIANCE AND SCINTILLATION | 6-9 | | | REFERENCES | 6-22 | | 6.3 | CORRELATION COEFFICIENT | € 23 | | | REFERENCES | 6-35 | | 6.4 | APERTURE AVERAGING OF SCINTILLATION | 6-36 | | | REFFRENCES | 6-38 | | | AUTOCORRELATION OF IRRADIANCE AND POWER SPECTRAL DENSITY* | 6-39 | | | REFERENCES | 6-46 | SECTION 7 CONCLUSIONS APPENDIX A UPPER A.R DATA APPENDIX B EVALUATION OF LCG-AMPLITUDE CORRELATION COEFFICIENT ^{*}Data processed only for the argon wavelength. #### 1. INTRODUCTION The intensive study of electromagnetic wave propagation through turbulent mediums began in the early 1950's. The first work of significance was performed in Russia by Kolmogorov¹. Chernov², and later Tatarski³. Although a great deal of work in this area was performed in the United States, intensive study did not begin until the early 1960's. One of the major driving forces which spurred interest in wave propagation through a turbulent medium was the advent of the laser, with its promise of data transmission bandwidths many orders of magnitude higher than possible with the highest frequency microwaves. Although initially there was some interest in high-data-rate transmission between points on the earth's purface, it soon became apparent that the effects of weather and the line-of-sight nature of laser transmission would preclude high-data-rate laser communications except over short distances and under favorable weather conditions. The situation, however, for ground-to-space and space-to-ground communications is much more favorable, and therefore, work on this type of data link has been actively pursued by both NASA and the Air Force. Studies have shown that by the use of redundant earth-based transmitter/receiver sites, link outages can be reduced to a few tenths of a percent. Through the use of airborne transmitter/receiver systems, even these minor outages can be eliminated. From the beginning of the study of atmospheric turbulence, the sophistication of the theoretician has far outpaced the experimentalist. There are good and sufficient reasons for this state of affairs. The mechanism for the generation of turbulence is beyond the control of the experimenter and, therefore, it is impossible to perform controlled experiments in which the state of turbulence can be fixed while measurements are performed. The problem is further exacerbated by the fact that the experimenter rarely has sufficient instrumentation to even specify the state of the atmosphere during his measurements. Some of the earliest experiments in optical propagation were made by astronomers, who were concerred with the variations in seeing and scintillation because these effects masked their ability to study the characteristics of extraterrestrial sources. Although considerable time and effort was expended in their studies, most of their work was performed during a period when no adequate theory was available to explain the mechanism of the observed effects, and therefore much of the work is of a subjective nature with inadequate supportive data to interpret the results. Notable exceptions to this state of affairs are the work of Mikesell and Heag⁵, Protheroe⁶, Young⁷, Ramsey⁸, Coulman⁹, and later, Rufton¹⁰. Except for the studies made using astronomical sources, nearly all of the experimental attempts to verify theory have been made over herizontal propagation ranges. If a review of the proportion of work performed on horizontal ranges compared to vertical propagation paths were made, it would reveal that while thousands of experiments have been performed over horizontal ranges, almost nothing has been done to measure the effects of
atmospheric turbulence on a laser beam propagating ove: a vertical path. When work on the study of atmospheric turbulence was started at GSFC, by the authors, it became apparent after a short amount of study that the theoretical predictions of turbulence effects were being adequately pursued by other agencies and organizations and hat the area which was most in need of investigation was the experimental verilication of existing theory. Because all of the theoretical predictions of the optical effects are based upon the state of atmospheric turbulence, a development program was started to build a sensory device capable of directly measuring the state of turbulence. The outcome of this effort was the thermosonde, a lightweight electronic device capable of being borne aloft by a small weather balloon to measure the state of turbulence at altitudes to 100,000 feet, well above the last significant turbulence. In 1968, interest in laser propagation was at it, peak, and many groups were considering methods of measuring turbulence in the upper atmosphere. Because of their ability to reach high altitudes and because they generate no atmospheric turbulence, the authors were at this time considering measurements made from high-altitude research balloons. Because of our interest in balloons as a vehicle for turbulence measurements, the Office of Advanced Research and Technology forwarded to us a proposal by the Sylvania Electronic Systems, Western Division to perform a series of balloon-borne laser propagation experiments. The outcome of this proposal was the experiment described in this report. The experiment, which was fitted "Balloor Atmospheric Propagation Experiment" (BAPE), was performed at White Sands Missile Range in the fall of 1970, and is to this date the only controlled measurement of laser propagation over a vertical path. The experiment was repeated in 1971 at the same location and the two flight series have been named BAPE I and BAPE II to distinguish between them. This report will describe only the data obtained in BAPE I. The experiment plan was to measure the optical effects of turbulence over a vertical path while at the same time measuring, with the thermosonde, the distribution of turbulence along the path. In this manner, the optical effects predicted by theory could be compared to the measured results in an effort to verify the validity of theory. The experiment has not uncovered any phenomena in contradiction to existing theory, but has confirmed many of the existing predictions. We feel that although some new and unexpected phenomenon might perhaps be more dramatic, our confirmation of existing predictions is actually more constructive. To this date there have been only three successful attempts to measure the characteristics of laser propagation between ground and space. All of these have been performed by the authors, starting with the GFOS II Laser Detector Experiment and followed by the BAPE I and BAPE II experiments. The results of these experiments confirm the predictions of existing theory within the limits of the experiment. Because of the importance of this field of investigation to the development of the laser as a communications tool and because of the demonstrated success of balloon-borne instrumentation as a means of obtaining atmospheric propagation data, future experiments of thus type are being planned. The balloon-borne experiment described in the subsequent sections of this report constitutes the first definitive set of laser data on the effects of atmospheric turbulence over a vertical or near-vertical path. As such, the experiment provides the basis for meaningful predictions of laser system performance and data which establishes the utility and limitations of various propagation theories. Therefore, this was an important experiment with far-reaching consequences. Basically the objective of the experiment was to propagate two laser beams, one argon (5145A^0) and one CO_2 (10.6μ) , over a vertical path from the ground to receivers located above the atmosphere, and to measure the scintillation of the upgoing beams. Simultaneous measurements of the state of turbulence along the path allow the scintillation statistics to be compared on the basis of existing theory to the experiment results. This type of experiment has four important results: - 1. The measurements of scintillation are directly applicable to estimation of scintillation of earth-to-space laser links. - 2. The incasurements of the state of turbulence provide new data on the state of atmospheric turbulence, no direct experimental data on turbulence above 3.5 l m (10,000 ft) was available prior to the experiment. - 3. By comparing the actual scintillation statistics with those based upon theory plus the turbulence profile, we can check the validity of existing propagation theories. - 4. Knowing that these theories are correct (assuming that the theories check out), we can make far ranging predictions on the performance of laser co-munications systems with a high degree of confidence. ## REFERENCES Kolmogorov, A.N., The Local Structure of Turbulence in Incompressible Viscous Fluid for Very Large Reynous Numbers, Deklady Akad. Nauk SSSR, Vol 30 (1941), p. 301. German translation in Sammeleand zur Statistischen Theorie der Turbulenz, Akademie-Verlag, Berlin (1958), p. 71. Kolmegorov, A.N., Dissipation of Fnergy in Locally Isotropic Turbelence, Disklady Akad. Nauk SSSR, Vol 32 (1941), p. 16. German translation in Sammelband our Statistischen Theorie der Turbulenz, Akaden 195 Verlag, Berlin (1958), p. 77. Chernov, L.A., Correlation of Amplitude and Phase Fluctuations of a Wave Propagating in a Medium with Handom Inhomogeneities, Akust. Zh., Vol. 1 (1955), p. 83. Chernov, L.A., Correlation Properties of a Wave in a Medium With Ramiona Inhomogenetics, Akust. Zh., Vol. 2 (1956), p. 211. Chernov, L.A., Correlation of Field Fluctuations, Akust. 7b., Vol. 3 (1950), p. 192. Tatarski, V.I., On Phase Fluctuations of Sound in a Turbulent Stedium, Izv. Akad. Nauk SSSR, Ser. Geoffa., No. 3 (1953), p. 252. Tatarski, V.I., On the Theore of Propagation of Sound Waves in a Turbulent Flow, Zh. Eksp. Teor. Fiz., Vol. 25 (1953), p. 74. Taluraki, V.I., On the Uniterior for the Applicability of Geometrical Option in Problems of Wave Propagation in a Modf of with Weak Infractive Index inhomogeneties, Zh. Eksp. Teor. Fig., Vol. 25 (1953), p. 84. Tatareki, V.I., On Amolitude and Phane I inclusions of a Wave Propagating in a Weakly Inhomogeneous Aimosphere, Doklady Akad, Sauk Soilt, Vol. 197 (1986), p. 245. Tatarski, V.I., Microstructure of the Temperature Field in the Layer of the Atmosphere Near the Entth, Izv. Akad. Nauk SSR, Ser. Geofic., No. 6 (1956), p. 659. Tatarski, V.I., Wave Propagation in a Turbulent Medium, McGraw-Hill Book Co. Inc., New York (1961). - Brinkenhofe, R.A., Cox, J.L., Williams, J.T., and Nuomann, C. J., Probability of Clear Line of Sight Through the Atmosphere for Satellite-wased Laser Comnumications System, N. AA. IM. NWS to 25-7 (March 1971). - Mikesell, A.H., Hoag, A.A. and Hall, a.S., The Scintillation of Starlight, J. Optical Soc. Am., Vol 41 (1951), p. 679. Frotheroc, W.M., Preliminary Report on Stellar Scintillation, Contrib. Perkins Observ., Ser. 2, No. 4 (1955), p. 127. - 7. Young, A. T., Photometric Error Analys's, VIII The Tempo: al Power Spectrum of Scintillation, Applied Optics, Vol. 8, No. 5 (May 1969), pp. 869-891. - 8. Ramsey, J. V., and Kobler, H., A Stellar Image Monitor, Observatory, Vol. 82 (June 1902), pp. 107-111. - 9. Coulman, C.E., Optical Image Quality in a Turbulent Atmosphere, J. Optical Soc. Am., Vol. 55, No. 7 (July 1965), pp. 806-812. - Bufton, J. L., An Investigation of Atmospheric Turbulence by Stellar Observations, NASA TR R-369 (Aug 1971). #### 2. SUMMARY This section provides a brief synopsis of the results from the Balloon Atmospheric Propogation Experiment. The vertical profile of turbulence in the first 6 km of the atmosphere was found to be approximately $$C_N^2 = 4 \times 10^{-14} h^{-1/3} e^{-h/1000} m^{-2/3}$$ The log-amplitude variance at 45° from zenith had an average value of 0.198 at 0.5145 μm and 0.00510 at 10.6 μm . Measured wavelength dependence of scintillation was found to be within 8% of that predicted by the 7/6 power law. The sample log-amplitude variance was itself a random variable with a log-normal distribution and a standard deviation of ln2. This indicates that the strength of turbulence varies with time in the same manner. Log-amplitude covariance was measured and the correlation lengths were found to be, as predicted by theory, proportional to $\lambda^{1/2}$; the size of the correlation lengths was also found to be as predicted by theory. In order to test this last relationship, a method of approximating the atmosphere by a multilayer system of turbulence was developed and used to predict the correlation lengths. Both correlation length and the shape of the correlation coefficient predicted by this procedure show close correspondence to measured values. Using the above method, aperture averaging for large apertures is computed and shown to be in close agreement with other methods of obtaining aperture averaging factors. Autocorrelation of irradiance and power spectral density were measured and compared to predicted results. A close agreement between theoretical and measured values indicates that the temporal behavior of the scintillation can be obtained from a knowledge of the height of the turbulence layers and their wind speeds. The results of the experiment represent a fairly complete investigation of the scintillation effects of atmospheric turbulence over a vertical path, although much remains to be measured. We have found no parameter which does not have the magnitude and La navior predicted by theory. Results of the experiment tend to confirm the validity of present predictions of the effects of atmospheric
turbulence. ## 3. DESCRIPTION OF EQUIPMENT ## 3.1 BAPE PAYLOAD The following sections describe the design and construction of the BAPE payload which was the flight vehicle used to carry the optical detectors of the experiment above the atmosphere. The payload was fabricated by Sylvania Electronic Systems Western Division under contract NAS 5-41679. The material from the following sections is in part abstracted from the BAPE Phase I report of August 14, 1969, with changes and additions made where required. The principal authors of this report were Mr. Arthur Kraemer, Dr. Paul J. Titterton, Mr. Tom Mulcahy, and Mr. Scott Overstreet. Other contributors include Mr. Clyde Brown, Mr. Connell Ward, Mr. Mickael Halus, and Dr. Douglas Woodman. Professor J. Richard Kerr of the Oregon Graduate Center acted as a program consultant. The purpose of the material in the following sections is to familiarize the reader with the construction and operation of the payload so that he may better understand how the data was obtained and its significance. ## 3.1.1 GENERAL DESCRIPTION OF PAYLOAD The BAPE payload shown in Figures 3-1 and 3-2 consisted of an optical receiver system in an inverted azimuth-elevation gimbal system. The elevation axis (see Figure 3-3) contains four optical receivers, a star tracker, servo electronies, and two cube corner retroreflectors. It is pivoted on bearings supported by the azimuth gimbal and driven by a de torquer through elevation angles from -26 to -90 degrees. The azimuth gimbal supports the elevation axis and connects it to the azimuth axis. The large boxshaped section of the azin, ath gimbal contains batteries, telemetry encoders, and other electronics for the operation of the servo system. These electronics are connected by a cable wrap to the elevation axis. Above the azimuth gimbal is the azimuth bearing and slip ring assembly which provides continuous rotation in the azimuth direction and electrical connection to the gondola. A de torquer, tachometer, clutch, and azimuth encoder are attached to the top of the azimuth bearing and slip ring assembly to complete the azimuth drive system. The gondola (see paragraph 3.1.5) provides a framework for supporting the components attached below the azimuth axis and for supporting the battery boxes. It consists of three arms connected at their inner ends to the elevation axis and at their outer ends to the battery boxes. The battery boxes contain the Figure 3-1. BAPE Payload Figure 3-2. BAPE Payload Figure 3-3. Elevation Axis batteries necessary to power the payload as well as telemetry and electronics systems. The mass of the heavy batteries on the ends of the arms acts as an inertia flywheel against which the azimuth axis drives. Struts connected to the bottom of the battery boxes provide protection of the payload when it strikes the ground at the end of the parachute descent. Disposable, corregated cardboard crush pads on the bottom of these struts are used to absorb the energy of the impact. # 3.1.2 ELEVATION AXIS AND OPPICAL DETECTOR SYSTEMS An optical schematic of the elevation axis and optical detector systems is shown in Figure 3-4. The elevation axis contained two detectors at each of the wavelengths 0.5145 μm and 10.6 μm . One system operated fixed and the second system operated with a movable input mirror. In system I, the received beam was received by the dichroic beam splitter, which was used to separate the argon (0.5145 μm) and the CO₂ (10.6 μm) beams. The dichroic reflected the 10.6- μm beam through a refractive f/1 germanium lens onto the HgCdTe detector mounted in a liquid nitrogen dewar. The 0.5145- μm beam passed through the dichroic and was reflected through a lens arrangement onto the photomultiplier detector. In system II, the received beam was reflected off the movable input mirror and a fixed mirror prior to reaching the dichroic beam oplitter. The optical agrangement for system II was identical to system I after the dichroic beam splitter. Additionally, a quadrant star tracker with an f/3 lens was located in the elevation axis. Figure 3-5 shows the exterior of the elevation axis. The movable mirror varied its position from 4 cm to 100 cm with respect to the fixed system. The movable mirror traveled on precision stainless steel rods using Thomson ball bushings to reduce frictional loading, and was driven by a gear head servo motor. The location of the movable mirror was controlled by an electrically operated system with readouts at the ground station to indicate mirror positions. The electronic system for the optical receivers was designed to extract the atmospheric modulation on the laser beam and convert it to an analog signal of 1-kHz bandwidth. Since it was desirable to observe low-level signals accurately, it was necessary to eliminate the effects of background. Therefore, the laser beam was chopped with a 50% on-off duty cycle at the transmitter at a 5-kHz rate and transmitted through the atmosphere to the receiver, thus acquiring the atmosphere modulation. The leser Figure 3-4. Optical Schematic, Elevation Axis and Optical Detectors 3528-3.13-1 Figure 3-5. Elevation Axis. Exterior receiver observed both the chopped laser beam (with atmospheric modulation) and a slowly varying background and rejected the background with a high-pass filter. The signal was returned to the ground (via the telemetry system). Figure 3-6 shows the optical receiver electronic system. #### 3.1.3 QUADRAET STAR TRACKER A quadrant star tracker mounted on the elevation axis was used to track the 0.5145- μ m laser beam from the ground transmitter to an accuracy of ±1 milliradian. This information was relayed to the attitude stabilization system to point the elevation axis with its four optical receivers. Since the lens in front of the quadrant photodetector made such a small image that the range of the star tracker was less than that required, it was defocussed to provide a greater range of error signals. The quadrant axes of the photodetector were positioned 45 degrees (see Figure 3-7) from the elevation and azimuth axes so that the error signal for each axis generated by differentially connecting the diagonal quadrants was $$\Delta A = 2\sqrt{2} r \Delta x$$ for $\Delta x << r$ for uniform energy density, where ΔA ≈ increase in spot area in quadrant 1 minus decrease in spot area in quadrant 3 Δx = misalignment along x axis r = spot radius Positioning the instrument axes 45 degrees from the quadrant detector axes resulted in no crosstalk between the error signals for small misalignments. The 1-inch useful photocathode surface allowed acquisition of the ground transmitter beam over a :12.5-degree field of view. Figure 3-6. Optical Receiver Electronic System X, Y-INSTRUMENT AXES X', Y- QUADRANT DETECTOR AXES DIFFERENTIAL AREA $\approx 4 \cdot \frac{\triangle x}{\sqrt{z}}$ (QUADRANT 1-QUADRANT 3) Figure 3-7. Quadrant Detector Error Signal #### 3.1.4 ATTITUDE STABILIZATION SYSTEM To keep the optical receivers continuously pointing at the upcoming beam, it was necessary to mount them within two controlled orthogonal axes of an elevation-underazimuth configuration. These axes were controlled from the ground by way of the up telemetry link, and their positions were known at all times from data transmitted on the down telemetry link and displayed for the operator on the ground. Once the upcoming beam was acquired by the quadrant star tracker, it developed arimuth and elevation error signals which were amplified and applied to the axial drives in such a way as to maintain the instrument pointing at the beam. The positioning system is shown in Figure 3-8. To acquire the beam initially, the operator utilized the elevation and true bearing data from the beam pointing equipment. He first commanded the elevation axis to depress by the same angle that the 0.5145-\$\mu\$m laser beam from the ground tracking system was elevated. Next, he commanded azin ith axis of the payload to look along a true bearing that was the reciprocal of the bearing from the ground tracking system to the balloon. When beam interception did not occur, the operator conducted a search through a small zone about this nominal position to effect intercept. An auto gate circuit automatically put the attitude stabilization system into the automatic tracking mode when the beam was detected. An override command was provided in order to break track on any undesired energy sources. The relationship of the gondola to magnetic north was measured with a flux Late transmitter of the type used in gating aircraft directional gyroscopes. For best accuracy and consistent operation, the device was located as far away from the rest of the equipment as possible. For this reason, it was placed at an outboard location on one of the gondola arms. Thus, the flux gate transmitter measured the relationship of the gondola with respect to the earth. The optical receiver system was positioned in azimuth with respect to the gondola and the angle between the two was measured by a synchro differential transformer which was driven electrically from the flux gate transmitter. The output of the synchro differential was then the bearing of the optical receiver system with respect to magnetic north. This output was converted to a dc analog voltage which fed a voltage-controlled oscillator (VCO) in the telemetry system. A servo repeater shown in Figure 3-8 accomplished this function. Each axis was driven by a de servo motor and amplifier combination. The amplifier inputs were either the amplified signals from the quadrant star tracker in the automatic tracking mode or a constant velocity (de level) input that was applied when manual control was being exerted from the ground station. The ground controller could also override all other controls by actuating the standby mode. This mode was employed to break track from any undesired energy sources. At any time that control was not being exerted on
the axes, they were held in position by electro-mechanical energize-to-release type brakes. When the optical receiver system was positioned by either axis, the remainder of the equipment findled in the balloon) reacted in the opposite direction. The amount of the reaction was proportional to the ratio of the moments of inertia of the optical receiver system and the remainder of the equipment. When the equipment reacted to an elevation change, the restoring force of gravity quickly restored the original orientation. The restoring forces in azimuth were less dependable and of lesser magnitude, however, consisting of wind effects and friction between the equipment and the surrounding air. To keep the apparatus relatively stable then, it was important to minimize the reaction to azimuth motion. This was accomplished by utilizing the gondola as a reaction wheel. As little equipment as possible and practical was contained within the positionable portion of the payload, and the remainder was packaged at the extremities of the gondola. In this manner it was possible to keep the ratio of the azimuthal moment of inertia of the parts below the azimuth axis lower than one-tenth that of the remainder of the equipment, a condition that assured relatively smooth operation. The arms of the gondola also served the purpose of protecting the centrally located optical receiver system (the most expensive part of the equipment) upon landing. # 3.1.5 GONDOLA The gondola (Figure 3-9) was the basic framework for supporting the remainder of the systems of the balloon payload. It consisted of an aluminum girder frame supporting the azimuth axis and slip ring at its center, and the three battery boxes at its extremities. In addition to its role as a framework and a container for the batteries, the gondola also acted as a reaction wheel for the servo system and as a protective cage for the more delicate systems of the payload. Because of its function as a protective cage, it normally sustained some damage in each flight and was therefore constructed as simply as possible to facilitate repair. Corregated cardboard crush pads below ALDOUT FRAME EL POSITION DATA > TRUE BEARING > REFERENCE AC REF TO THE REACTION WHEEL INVERTER FLUX GATE AND FILTER BA' TERY CDX TRANSMITTER DC POWER MANUAL MANUAL DRIVE SIGNAL POS -NEG 🗬 AUTO LEFT COMMAND > RIGHT COMMAND > AUTOTRACK OVERIDE > MANUAL DRIVE SIGNAL NEG ◀ DOWN COMMAND > UP COMMAND > # FOLDOUT FRAME Z Figure 3-8. Positioning System Figure 3-9. Gondola Framework each battery box absorbed most of the landing impact and were replaced after each flight. The top of the gondola was equipped with a roll cage to protect the azimuth servo in the event of a rollover, and with sheet metal covers to act as sun shades as well as deflectors for ballast dropped from the balloon. The gondola was basically a hexagonal parallelopited with a height of approximately 5 feet and width across the flats of the hexagon of slightly less than 10 feet. It weighed (including the parts of the azimuth and elevation axes) approximately 750 lbs. Batteries were capable of operating the payload for 6 hours. The gondola was suspended in flight by nine steel cables (three from each arm) which were fastened to a steel O-ring approximately 15 feet above the azimuth axis (see Figure 3-1). This method of support eliminates the bending loads which would be incurred by a twoor three-point support, and protects the payload from damage by the shock of the parachute opening. # 3.2 THERMOSONDE The optical measurements performed have value only for the ad hoc conditions present during the experiments unless the atmospheric conditions are known well enough to allow a full understanding of the turbulence effects and provide a real comparison with vertical propagation theory. This implies that not only the macro-meteorological variables such as wind speed and temperature as a function of altitude must be known, but that micro-meteorological variables such as the fluctuations in the temperature must also be known. The purpose of this section is to discuss the measurement basis, techniques, and apparatus for the fast temperature fluctuations. For "clear" weather, the single parameter that describes the atmosphere's adverse effects on light propagation is the structure parameter of the index of refrection¹. This structure parameter characterizes the index of refraction fluctuations and enters into the theoretical description of the atmosphere's effects on light propagation; that is, variance and covariance of scintillations, aperture averaging, transmitter aperture dependence, beam wander, beam spread, and the phase-trent effects. Being a property of a gas (air), the index of refraction fluctuations can depend on its constituents, its pressure, and its temperature Experimentally, it has been shown that the only dependence on the constitutuents is via the density 6, which is well known. In addition, the pressure fluctuations are negligible 6 relative to those of the temperature. Therefore, the temperature fluctuations are directly related to those of the index of refraction. Formally, the Obukhov-Kolmogorov theory of turbulence states that the structure function of the index of refraction behaves as $$D_N(\rho, h) = \langle (N(x_1) - N(x_2))^2 \rangle = C_N^2(h) \rho^{2/3}$$ for $\rho = x_1 - x_2$ and C_N^2 the index of refraction structure parameter, where h is the altitude, and is valid only with $l_0 << \rho << L_0$, and the line joining the measurement points is perpendicular to the wind direction. In like manner, the temperature structure function 7 is $$D_{T}(\rho, h) + C_{T}^{2}(h) \rho^{2/3}$$ (2) and? $$C_N^{-2}(h) = \left[\frac{77.61}{T^2}(1 + \frac{0.0075}{\lambda^2})\right] C_T^{-2}(h) \times 10^{-12}$$ (3) for pressure (P) in millibars, temperature (T) in degrees K., and waveletyth (λ) in μ m. A measurement technique that suggests itself (and is widely used in ground systems is to mount two fast, sensitive sensors in a bridge configuration at n known distance apart. By suitably squaring and averaging the output, the temperature structure function is obtained. With ρ known, equation (2) is used to obtain C_T^{-2} (h) and equation (3) is used to obtain C_N^{-2} (h), using density tables and a simultaneous measurement of the temperature. Sensitivity, speed, and uniformity of the two fast sensors was of prime importance. High signal levels were required to accurately measure $D_{\rm T}^{-2}$ and the sensors had to have matched temperature-resistance curves over the entire range of temperatures to be measured 14 . With thin-wire sensors, speed was no problem, and uniformity of length and cross-section was relatively easy to obtain. Sensitivity was the main questionable feature of thin-wire sensors. The responsivity of a metallic wire sensor can be calculated from the applicable resistance-versus-temperature equation $$R_{T} = R_{0} (1 + \alpha T) \tag{4}$$ where $R_o = \rho L/s(\rho)$ being the resistivity, L the length, and s the cross-section) and α is the temperature-resistance coefficient. The value ρ for plat num-rhodium ¹⁵ is of order 20 x 10⁻¹⁶ ohms per cm, and α is of order ¹² 1.3 x 10⁻³ per ⁰C. Therefore, for a 1-mm long, 2- μ diameter platinum-rhodium wire, $R_0 \approx 64\Omega$ and $\Delta R \approx 8.3 \times 10^{-2}$ ohms per ⁰C. Therefore, demanding a sensitivity of 5 x 10⁻⁴ °C means a resistance difference of 41.5 μ ohms must be discernible. Too much current cannot be fed through the wire because the self-heating will mask and distort the turbulence effects the wire is supposed to measure. Therefore, with these design restrictions—and the fact that a temperature difference was desired and amphifiers that do not extend down to do have much lower noise, the circuit used is as shown 16 in the block diagram. Figure 3-10. The thermosonde is the box shown on the right hand side of Figure 3-13 suspended from the load bar. The rather large bulk is due to the large battery supply required to run the system for 8 hours and to keep it warm for that period. The actual circuitry and instrumentation weighed less than 20 lbs. In order to eliminate the effects of balloon wake in the $C_{\rm T}^{-2}$ measurement, the thermosonde was suspended from a reel hung from the load bar of the balloon. When the balloon reached an altitude of 330 m (1000 ft), the reel was released allowing the thermosonde to descend. A hydraulic drag mechanism in the reel limited the rate of descent to 17 ms⁻¹ (50 ft s⁻¹) giving a deployment time of approximately 20 sec. This deployment technique allowed error-free measurements to start at an altitude of about 60 m (\approx 200 ft). The reel mechanism and the sonde can be seen in Figure 3-14. # 3.3 FLIGHT VEHICLE # 3.3.1 BALLOON CHARACTERISTICS The balloon selected for the BAPE flights was a 2.0×10^6 ft³ polyethelene balloon. This selection was based upon a requirement of an altitude of about 90,000 feet (27.4 km) and the gross weight of the BAPE payload (\approx 750 lbs) plus the weight of Air Force balloon control and navigation equipment (\approx 1000 lbs). The total weight of approximately 1750 lbs plus the eltitude of 90,000 feet makes the 2 x 10^6 ft³ balloon the proper choice for this type of flight (see Figure 3-11). Launch, navigation, recovery and all other aspects of the flight vehicle were handled by Detachment 1, Air Force Cambridge Research Laboratories — Balloon Research and Development Test Branch, Holloman Air Force Base, New Mexico, under the command of Lt Col Robert J. Reddy. Figure 3-10. Preliminary Sensor Electronics Design, Block Diagram Figure 3-11. Balloon Requirements #### 3.3.2 LOAD BAR AND RIGGING The experiment flight configuration is shown in Figure 3-12. The BAPE payload is supported by nine steel cables which converge at a central point (Figure 3-13). This point is attached by an explosive shackle to the Air Force load
bar which supports the Air Force navigation and flight control system as well as the thermosonde system and reel. In Figure 3-13 the components supported on the load bar are, from left to right: ballast hopper, command receiver and telemetry system, backup navigation transmitter, ba'last hopper, and reel and thermosonde assembly. Flight configuration (reel not released) is shown in Figures 3-14 and 3-15°. The load bar, as shown in these figures, is supported by a second set of steel cables which converge on a ring at the bottom of the parachute shreads. The load is supported on the shrouds of the open parachute and attached to the bottom of the balloon. The balloon is of the zero-pressure type, meaning that the bottom of the oalloon is open and the helium is trapped only by its own buoyancy. 4 Vertical control of the balloon is controlled by the ballast hopper, shown in Figure 3-13, which drops from fillings to ascend, and a popper valve about 18 inches in Jiameter (Figure 3-16) which releases belium to descend. Horizontal control of the balloon is obtained by ascending or descending into wind layers blowing in the desired direction. Upon termination of the flight, the balloon is destroyed by an explosive device and the payload descends on the parachute (Figure 3-17). Upon impact the chute and load bar are disengaged from the payload by the explosive shackle so that ground winds do not drag the payload. ## 3.3.3 EXPERIMENT SITE AND FLIGHT PROFILE The experiment was performed at the SCAT site on Holloman Air Force Base which is part of the White Sands Missile Range in New Mexico. The position of the site is shown in Figure 3-18. The site was on a level plain with semidesert vegetation approximately 7 miles northwest of Alamogordo, New Mexico. The plain is a valley floor with an altitude of 4000 ft (1.2 km) above sea level. The San Andres mountain range with peaks of about 8000 feet (2.1 km) lies approximately 30 miles to the west, and the Sacramento range with peaks to 11,000 feet (3.3 km) lies 10 miles to the east. During the early morning bours, cold air trapped in the valley during the night drains southward. *The balloon in Figure 3-15 is a 60-ft-diameter balloon much smaller than the balloon used for the flights. It was used for tethered tests. Figure 3-12. Flight Configuration Figure 3-13. BAPE Payload Suspension Figure 3-14. BAPE Flight Configuration Figure 3-15. BAPE Flight Configuration Figure 3-16. Poopet Valve Figure 3-17. BAPE Parachute 34 Figure 3-18. BAPE Ground Site いる。これではないという。 The balloon was launched at 0613Z (12:15 AM MST) from a point near Upham, New Mexico (50 miles west of the tracking site) and slowly drifted eastward arriving over the tracking site at about 1041Z (4:44 AM MST). Tracking commenced at about 1130Z (5:30 AM MST) and was completed at 1415Z (8:15 AM MST). The horizontal flight profile is shown in Figures 3-19 and 3-20. Altitude, which angle, and stant range are shown in Figures 3-21 and 2-22 and tabulated in Table 3-1. #### 3.4 GROUND TRACKING STATION The following sections describe the mobile laser tracking station which was used to track the balloon-borne phyload, with laser beams. The system consisted of three basic units which were transported to the sete in three trailers (see Figure 3-23). An artists conception of the system is shown in Figure 3-24. The right-hand trailer as shown in the cutaway contains the lasers, modulators power supplies and other equipment necessary to operate the laser beams. The cutput is transmitted through a series of mirrors in the tracking mount towards the target. The second trailer contains the tape recorders, balloon control system telemetry, and other instrumentation necessary for the experiment. In actual operation the main optics of the telescope were used only for reception purposes, and the laser beams were transmitted from a port to the right of the main telescope. The artists conception is incorrect in this aspect. The system was developed for the BAPE experiment at GSFC Code 524. #### 3.4.1 LASER TRANSMITTER SYSTEM The laser transmitter system, which was housed in the instrumentation trailer shown in Figure 3-23, projected its output through a tube into the tracking mount where a series of mirrors directed the radiation to the target. The transmitter system, as shown in Figure 3-25, consisted of two lasers: an RCA Model J-15268 and a Sylvania Model 948-1. Table 3-2 lists the characteristics for each of the lasers. The lasers, which were bolted to a steel table inside the instrumentation van, remained stationary throughout the experiment. The laser beams, after being passed through collimation and alignment optics, were projected coaxially into the tracking mount. The output characteristics for the transmitter are shown in Table 3-3. Figure 3-19. Vertical Flight Profile Figure 3-20. Horizontal Flight Profile Figure 3-21. Altitude, Zenith Angle, and Slant Range TRAJECTORY FI.T. NO. H70-63 1042-3.3.3-2 Figure 3-72. Trajectory Table 3-1 Parameters of Balloon Trajectory, October 21, 1970 | Time (2) | И | Riji | R . | ф | Θ | |----------|--------|---------|---------|------------------|-----------------| | 0644 | 32,000 | 66,000 | 73,000 | 292 ⁰ | 640 | | 1034 | 88,000 | 127,000 | 154,000 | 19 ⁰ | 55 ⁰ | | 1292 | 98,000 | 85,000 | 122,000 | 26 ⁰ | 140 | | 1235 | 68,000 | n7.000 | 111,000 | 3420 | 370 | | 1304 | 88,000 | 85,000 | 122,000 | 347 ⁰ | 440 | | 1330 | 68,000 | 81,000 | 114,900 | 356 ⁰ | 53 ⁰ | | 1340 | 64,500 | 70,000 | 95,000 | 470 | 470 | | 1350 | 63,500 | 79,000 | 101,000 | 470 | 51° | | 1400 | 62,500 | 91,000 | 119,000 | 27'' | 35 ⁰ | | 1410 | 57,000 | 109,000 | 12 ,000 | 350 | 620 | | 1425 | 52,000 | 134,000 | 144,600 | 570 | 68° | II - Altitude in thousands of feet RH - Horizontal Range in thour ands of feet R - Slant Range in thousands of feet ϕ - True azimuth in degrees θ - Zenith angle in degrees **E** Figure 3-23. BAPE Instrumentation Trailer Figure 3-24. BAPE Mobile Tracking Station Figure 3-25. BAPE Transmitter System Block Diagram Table 3-2 Laser Characteristics | Characteristic | Value | | | | | |--------------------------------|-------------------|----------------------|--|--|--| | Characteristic | RCA Model J-15268 | Sylvania Model 948-1 | | | | | Туре | Argon ion | CO2 molecular | | | | | Mode | cw | CW | | | | | Wavelength (microns) | 0.5145 | 10.6 | | | | | Maximum output (watts) | 4.3 | 15 | | | | | Beam divergence (milliradians) | 2.0 | 5 | | | | | Beam diameter (millimeters) | 4 | 6 | | | | Table 3-3 Transmitter Characteristics | Characteristic | Value | | | | |-----------------------------------|-------------------------|-----------------|--|--| | Characteristic | Argon | CO ₂ | | | | Vavelength (microns) | 0.5145 | 10.6 | | | | lode (sine wave modulated) | 5 kHz | 5 kHz | | | | Power out (mean watts) | 1.0 | 5 | | | | (peak watts) | 2.0 | 10 | | | | Divergence (milliradians) | 1.0 (1/e ²) | $1.0 (1/e^2)$ | | | | Near-field diameter (millimeters) | $6(1/c^2)$ | $30 \ (1/e^2)$ | | | The CO₂ and argon laser beams, as shown in Figure 3-25, passed through a dichroic beam splitter, an attenuator, a 5-kHz modulator, and a collimator (5x for 'he CO₂ beam, 2x for the argon beam) to dichroic beam combining mirror. The combined beams then passed through a safety shutter to the two mirrors that aligned the beams to the tracking mount. The first of these mirrors was slightly transparent in the visible range, which allowed a target alignment scope to view a direction parallel and coincident to the eutgoing laser beams. A beam direction monitor, located between the alignment mirrors, allowed alignment of the target alignment scope to the laser beams, but was removed when the system was in operation. The targe, alignment scope had a protective filter for the eyepiece which allowed the operator to view the target during laser operation. During tracking, the operator could view the target in the alignment scope through the coelostat of the tracking mount to ensure that the laser beams were on target. The operator adjusted the alignment scope crosshairs onto the target by means of the last alignment mirror in the transmitter system. Power monitors, mounted in the system, monitored the output power of the lasers and the modulation frequency. Because of the difficulty and danger involved in aligning the transmitter optical components with ${\rm CO}_2$ and argon lasers, a helium-neon laser, also mounted on the transmitter table, was used as an alignment tool for the optics. ## 3.4.2 TRACKING MOUNT b The tracking mount, shown in Figure 3-26, received the radiation from the laser transmitter system and directed the radiation through a coelostat system to the target. A diagram of the coelostat system is shown in Figure 3-27. Radiation from the lasers traveled horizontally through a pipe from the laser van to a mirror at the bottom of the azimuth axis. (The pipe from the van to the tracking mount is shown in Figure 3-24.) This mirror deflected the laser beams to a second mirror at the top of the azimuth axis, which then def ected the beams to a third mirror at the end of the elevation axis. The third mirror deflected the laser beams to a fourth mirror located slightly to the right of the main telescope. This mirror directed the laser beams through a small tube which is, as shown in Figure 3-26, to the right and parallel to the line of sight of the main telescope. The laser beams were directed through this tube without being collimated by the receiver eptics. The receiver optics, a 450-inch (11.4 m) focal length, 30-inch (76 cm) diameter cassegrain, were used to collect laser radiation reflected from the cube corners mounted in the balloen payload, and to focus the radiation on a star tracker at the back of the telescope (see Figure 3-26). The collected radiation was used by the star tracker as a signal for automatic tracking of the target. The tracking accuracy of the star tracker was approximately 5 are seconds
rms; however, because of intermittent loss of autotrack due to severe scintillation during the experiment, the target had to be manually tracked by the observer (shown in Figure 3-28). Manual tracking was accomplished by observing the target through a guide telescope and adjusting the main telescope by means of a joy-stick control mounted on the manual control panel. Details for the guide scope and control panel are shown in Figures 3-26 and 3-28. Tracking accuracy in the manual mode was approximately 30 are seconds rms. In the autotrack mode, the star tracker intermittently lost track and went into the search mode because of insufficient integration time in the star tracker circuitry. After this experiment, modifications were made to correct this problem with the star tracker circuitry, and the star tracker tracked perfectly for BAPE II flights during September of 1971. Figure 3-26. BAPE Tracking Mount the second of Figure 3-27. Coelestat System Diagram and the state of t a summer representation than their Figure 3-28. BAPE Tracking Mount The tracking mount is a converted NIKE-AJAX tracking pedestal to which the 30 inch telescope and coelostat system have been added. During operation, the tracking mount is clevated by the aluminum legs shown in Figure 3-24 so that the elevation axis is 15 feet (5 meters) above ground level. The tracking mount is elevated for the following reasons: - To give a clear view of the horizon over trailers and buildings in the surrounding area - To provide a safety factor by teeping the laser beams well above personnel in the area - To keep the laser beams above the low level ground turbulence which does not follow the normal Kolmogorov spect, um of turbulence ## 3.4.3 TELEMETRY, PAYLOAD COMMAND, AND DATA RECORDING SYSTEM Command of the balloon payload and data from the balloon payload were obtained through an L- and S-band telemetry system. A console (Figure 3-29) in the instrumentation van allowed an operator on the ground to control the azimuth elevation, and operational status of the payload. Two small parabolic telemetry antennas (Figure 3-30) transmitted the information to and received information from the payload. In addition to the command and telemetry system for the payload, a standard radiosonde transmitter operating between 1660 and 1700 MHz was used to transmit data from the thermosonde to the ground. Telemetry characteristics are listed in Table 3-1. Table 3-4 Experiment Paylcad Command and Telemetry | Characteristic | Value | | | | |--|--|--|--|--| | 1431-MHz command system Output Antenna | Conic Corp. Model CTM-UHF-305 5 watts 4-foot paraoblic, 10-inch primary beamwidth | | | | | 2241.5-MHz telemetry
Output
Antenna | Conic Corp. Model CTM-UHF-305 5 watts Hemispherical pattern, omnidirectional | | | | | 1660- to 1700-MHz telemetry Output Bandwidth Modulation | Viz Mfg. Model 1091, military Model
No. AN/AMT-12A
400 milliwatts
500 Hz
100%, audio | | | | 12 Figure 3-29. Control Console Figure 3-30. Telemetry Antenna Downlink telemetry carrier assignments are shown in Table 3-5. The outputs of these channels were recorded on an FM tape recorder. Data recording assignments and recording circuits are shown in Table 3-6 and Figure 3-31, respectively. Table 3-5 Downlink Telemetry Carrier Assignments | Channel | Function | Bandwidth | |---------|-------------------------------|--------------------------| | 38 | Spare | | | 5B | Spare | | | 1113 | Argon movable | | | 138 | . CO ₂ fixed | 1-kHz constant bandwidth | | 713 | Spare | | | 9B | Argon fixed | | | 15B | CO ₂ movable | ال | | 4 | Tracker acquisition indicater | 1) | | ម | Pressure | | | 6 | Battoon receiver AGC | | | 7 | Commutated 'emperatures | Dura mit mat Vanduidab | | 8 | Mirror position | Proportional bandwidth | | 9 | Azinauth | | | 10 | Elevation | | | 11 | Spare | | | 12 | Arimuth error | | | 13 | Elevation error |] | Table 3-6 Data Recording Channels | T.R.Channel | Signa ¹ | Fardwidth | Record Module | |-----------------|------------------------------------|-----------------|------------------------------| | A.A diabet | orgua. | 17atviw.den | Record Module | | #1 | Argon A fixed | 1 kHz | FM | | #2 | Argon B movable | ? kHz | FM | | #3 | CO ₂ A fixed | 1 kHz | f FM | | #4 | CO ₂ B movable | 1 kHz | FM | | # 5 | 36-bit BCD time (1-kHz carrier) | | Direct | | #6 | Balloon pack az error | DC | FM | | #7 | Balloon pack el error | DC | FM | | #8 | Star track az error | DC | FM | | #9 | Star track el error | DC | FM | | #10 | Ground ree argon demod | 1 kHz | FM | | #11 | Ground rec CO ₂ demod | 1 kHz | FM C | | #12 | Ground comm data | DC | FNI 4 1. Track acq ind | | § 13 | Trans power out (argon) | (5 kHz sin) | Direct 5 2. Press | | #14 | Trans power out (CO ₂) | DC | FM 6 3. Ball rec AGC | | | - | | 8 4. Marror position | | #1 | BAPE commutated temp | DC | FM 9 5. Balloon pack.az | | #2 | 36-bit BCD | (1-kHz carrier) | Direct 10 6. Balloon pack.el | | #3 | Grd thermal sensor sig | 1 kHn | FM M 7. N/A position az | | #4 | Crd thermal sensor sig | 1 kH7 | FM M 8. N/A position el | | #5 | Wind velocity | 1 kH2 | FM 9. Calib | | #6 | rec argon | 5 kHz ± 1 kFz | Direct 10. | | #7 | Grd rec CO ₂ | 5 kHz ± 1 kHz | Direct | Figure 3-31. Data Recording Assignments and Circuits #### REFERENCES - V.I. Tatarski, Wave Propagation in a Turbulent Medium, Dover Publications, Inc., New York, Chapters 6, 7, 8, 9 (1°67). - 2. D.L. Fried and J.D. Claud, J. Optical Soc. Am., Vol. 56 (1966), p. 1667. - 3. D.L. Fried; J.Optical Soc. Am., Vol. 57 (1967), p. 268. - 4. D.L. Fried and J.B. Seidman, J. Optical Soc. Am., Vol. 57 (1967), p. 181. - 5. D.L. Fried, J. Optical 300. Am., Vol. 57 (1967), p. 980. - E.E. Gossard, IRE Trans. on Antennas and Propagation, Vol. 10 (1960), p. 186. - J. L. Lumley and H.A. Panofsky, The Structure of Atmospheric Turbulence, McGraw-Hill Book Company, Inc., New York (1961). - U.S. Air Force Handbook of Geophysics, The MacMillan Co., New York (1960), p.13-2. - N.J. Wright and R.J. Schultz, Ballistic Reasearch Laboratory, MR 1885 (Dec 1967). - 10. G. R. Ochs, ESSA Technical Report IER 47-ITSA 46 (Oct 1967). - 11. Private Communication, Ray Urtz, RADC. - 12. Private Communication, Michael Fitzmaurice, GSFC. - 13. J. R. Kerr, N9014-68-A-0461-0001 (July 1969). - 14. Calibration will account for whatever non-uniformities remain. - Ed. Charles D. Dodgman, Handbook of Chemistry and Physics, Chemical Rubber Pub. Co., Cleveland, Ohio (1956), pp. 2364, 2368. - 16. This circuit is the result of a collaboration with Professor J. Richard Kerr of the Oregon Graduate Center. #### 4. CHRONOLOGY OF EXPERIMENT This section explains the time sequence of events which occurred during the experiments and gives a chronological description of the events. The balloon was launched at 12:13 AM MST from Upham, New Mexico, a point nearly 50 miles west of the tracking site. The balloon ascent rate was set at approximately 1000 feet per minute. At approximately 12:15 AM MST when the balloon had risen to an altitude of 1000 feet, the reel supporting the thermosonde was released and about 20 seconds later the sonde was fully deployed 1000 feet below the main paylord. At 12:30 AM MST the flashing stycbe lights of the balloon were spotted from the tracking station and from that time on until termination of the experiment the tracking station was in visual contact with the balloon. The weather was clear with no clouds in sight during the experiment. High winds in the 40,000 to 80,000 ft altitude range drove the balloon quickly eastward at speeds of up to 90 knots, and by 1:00 AM Mof the payload was close enough to command by telemetry. A check of payload operation was made and everything was found to be in order. During ascent, a radiosonde receiver at the launch. site was able to receive data from the thermosonde to an altitude of about 20,000 feet. A second receiver, located at the tracking site with a higher gain antenna was supposed to pick up the data collection at this point but due to a malfunction was unable to operate. A peroswitch on the thermosonde automatically shut it off at 45,000 feet. After reaching a float altitude of about 92,000 feet, the balloon was slowly manuevered towards the tracking station by slightly changing altitude to allow the prevailing winds to drive the balloon towards the tracking station. Because of the low velocity of the winds, the balloon was not within tracking range until about 5:36 AM. At 5:37 AM tracking and data taking was started and continued until 6:10 AM, at which time, data taking was stopped in order to make a quick analysis of the data to make sure that all systems were working correctly. At 7:05 AM tracking was resumed and continued until the balloon went out of range at 8:00 AM. Dawn occurred at 7:13 AM, and therefore most of the data was taken during the dawn calm, the period of lowest turbulence. At about 7:00 AM a slow descent of the balloon was started as shown in paragraph 3, 3, 3 and at 8:30 AM the flight was terminated. The payload descended by paracrute from an altitude of 45,000 feet and landed near Roswell, New Mexico. ## 5. DATA REDUCTION The following sections discuss the method of data reduction used in reducing 'he experiment data from raw form to final results. ## 5.1 THERMOSONDE DATA Table 5-1 lift the strength of turbulence versus height as obtained from the therms-sonde. Figure 5-1 shows the product of strength of turbulence, and height to the 5/6 power versus height. This product controls the strength of scintillation and therefore the figure shows that the balk of the scintillation caused by turbulence below 6 km was caused by a layer at approximately 700 meters above the ground. Figure 5-1 Table 5-1 Thermosonde Data | h | (h-hg) | (h-hg) ^{5/6} | (h-hg) ^{5/3} | C _N ² | C _N ² (h)
(h-hg) ^{5/6} | C_N^{-2} (h) (h-hg) $5/3$ | |---------------|--------|-----------------------|------------------------|-----------------------------|---|-----------------------------| | | | | | Units | | | | m | m | _m 5/6 | _m 5/3 | m ^{-2/3} | m ^{1/6} | m | | 1490 | 290 | .13 | 1.28 x 10 ⁴ | 0.18 × 10 ⁻¹⁴ | | 2.30 x 10 ⁻¹¹ | | 1560 | 360 | 134 | 1.80×10 ⁴ | 0.19 x 10 ⁻¹⁴ | | 3.4. x 10 ⁻¹¹ | | 1650 | 450 | 164 | 2.69×10^4 | 0.19 x 10 ⁻¹⁴ | 1 | 5.11 x 10 ⁻¹¹ | | 1850 | 650 | 210 | 4.84×10 ⁴ | 0.64 x 10 ⁻¹⁴ | ł i | 3.10 x 10 ⁻¹⁰ | | 1980 | 780 | 260 | s.76×104 | 0.26 x 10 ⁻¹⁴ | i | 1.76 > 10 -10 | | 2470 | 1270 | 380 | 1.44×10 ⁵ | 0.39 x 10 ⁻¹⁶ | | 5.63 x 10 ⁻¹² | | 2590 | 1390 | 419 | 1.68 x 10 ⁵ | 0.24 × 10 ⁻¹⁶ |) | 4.03 x 10 ⁻¹² | | 2900 | 1700 | 500 | 2.50 x 10 ⁵ | 0.15 x 10 ⁻¹⁶ | 1 | 4,50 % 10 -12 | | 3400 | 2200 | 300 | 3.60 x 10 ⁵ | 0.12 x 10 ⁻¹⁶ | | 4.32×10^{-12} | | 3740 | 2540 | 680 | 4.62×10^{5} | 0.15 x 10 ⁻¹⁶ | 1 | 6.9 x 10 ⁻¹² | | 5070 | 3870 | 950 | 9.60 x 10 ⁵ | 0.21 x 10 ⁻¹⁶ | 2.08 x 10 ⁻¹⁴ | 2. J2 x 10 ⁻¹¹ | | 5145 | 3945 | 1000 | 1.00 x 10 ⁶ | 0.17 x 10 ⁻¹⁶ | 1.70 x 10 ⁻¹⁴ | 1.70 x 10 ⁻¹¹ | | 5455 | 4285 | 1050 | | 0.10 x 10 ⁻¹⁶ | 1.06 x 10 ⁻¹⁴ | 1.12 x 10 ⁻¹¹ | | 5670 | 4470 | 1100 | 1.21 x 10 ⁶ | 1.2 x 10 ⁻¹⁶ | 13.2 x 10 ⁻¹⁴ | 1.45 x 10 ⁻¹⁰ | | 58 7 5 | 4675 | 1130 | 1.28 x 10 ⁶ | | | 1.01 x 10 ⁻¹¹ | | 5950 | 4750 | 1140 | 1.30 x 10 ⁶ | 0.41×10^{-16} | 4.66 x 10 -14 | 5.33 × 10 ⁻¹¹ | | 6090 | 4890 | 1190 | 1.42×10 ⁶ | 0.007 x 10 ⁻¹⁶ | 1.15×10^{-14} | 1.37 x 10 ⁻¹¹ | | | | | | | | | | | | | | | | | ## 5.2 METHOD OF OPTICAL DATA REDUCTION Pata reduction for the two channels of argon detector data and the two channels of CO, detector data yielded the important statistics of probability density function, cumulative density function, variance, autocorrelation, power spectral density, and cross-correlation. With the exception of power spectral density, all statistics were obtained by playing back the tape-recorded analog data into a Hewlett. Packard Model 3721A correlator. This instrument is a digital signal analyzer which derives the desired statirties by sampling the input data and operating, on the digital result with hardwired statistical functions. All statistics were calculated in the summation mode in which N regularly spaced samples of data are used to compute the desired statistic and the result is divided by N. The sampling rate was set at $10^3 \ {\rm sec}^{-1}$ for the argon detector data and 102 sec-1 for the CO, detector data. This e were chosen from estimates of signal bandwidths to be small enough so that to aliasing erro. s were present. The value of N was set at 3.2 x 10⁴ or 6.4 x 10⁴ which provides, for example, a statistical average over 32 or 64 seconds of data when a 0.001-second sampling interval is used. The resultant statistic was displayed as an X-Y plot on a CRT display or hard-copied on a standard X-7 ink recorder. The output display had a resolution of 100 points equally spaced across the horizontal axis. Resolution was 200 levels for the full vertical axis and was complemented by interpolation between points on the display. The first processing of the data was done in the autocorrelation mode. First, the delevel of the input analog data was removed and then the autocorrelation was computed. Argon detector data analysis employed the ac coupling capability of the correlator with its 1-liz cutoff frequency. ${\rm CO}_2$ detector data was first passed through an external high-pass filter with a 0.1 cutoff frequency and then into the de-coupled correlator. This was done to preserve more of the typically low frequency ${\rm CO}_2$ detector data. The value of the autocorrelation function at time lag zero (mean square value) was read from the CRT display and written down as a function of detector number. Simultaneous data segments were analyzed for each pair of detectors. Then the cross-correlation between like detectors was computed and its value at time lag zero recorded. This value divided by the square rook of the product of both individual mean square values from the autocorrelation analysis was the desired correlation coefficient. All scale factors between input irradiance at the detector and tape recorder output voltage cancelled out when the coefficient was formed. The correlation coefficient was computed for several detector separations and the correlation function for each wavelength was determined. The mean square values obtained above were just the data variances since the dc or average value was zero in each case. The variances were in terms of tape recorder output voltage squared. It was desirable to normalize the variances by the appropriate de values squared in order to have a standard summary statistic for the strength of irradiance fluctuations. The dc value for each data record was obtained from the 50% level of the cumulative density function as the data was once again played back into the correlator (this time, dc coupled). It was also necessary to compute the dc value of the background (signal from detector in absence of laser irradiance) and subtract this from the data dc value before the final ratio was computed. Several cumulative density functions were also plot ed on the X-Y recorder and then transferred to probability paper to test for log-normality. The autocorrelation function was transferred to the X-Y recorder in the same manner as above and the 100 function points were fed into a digital computer. The computer was programmed to perform a Fourier transformation of each input autocorrelation function. The result was the desired power spectral density function. Definitions of the terms used in reducing the optical data are listed below: N — Sample time in seconds $$\rho = -\text{Separation of sense.'s - cm}$$ $$R_{1}(0) = -\overline{(S_{1} - \overline{S}_{1})^{2}}$$ $$R_{2}(0) = -\overline{(S_{2} - \overline{S}_{2})^{2}}$$ $$R_{12}(0) = -\overline{(S_{1} - \overline{S}_{1})} \cdot \overline{(S_{2} - \overline{S}_{2})}$$ $$\rho_{12} = -\frac{R_{12}}{\sqrt{R_{1}(0)}} \frac{(0)}{R_{2}(0)}$$ # 5.3 OPTICAL DATA POINTS | ARGON SCINTILLATION | CIN | TIL | I. A 7 | TON | DATA | |---------------------|-----|-----|--------|-----|------| |---------------------|-----|-----|--------|-----|------| | Start Time | N | 0 | R, (0) | R ₂ (0) | R ₁₂ (0) | Rate | P ₁₂ | |------------|------|------|--------|--------------------|---------------------|------|-----------------| | 113700 | 32 | 6 | .270 | . 520 | .275 | 1 Ms | .739 | | 113825 | 16 | 6 | .575 | .375 | .365 | 1 MS | .786 | | FI 1005 | 2 | . 8 | . 645 | .440 | .375 | 1 MS | .704 | | 114150 | 32 | 12 | .610 | .420 | . 261 | 1 MS | . 516 | | 111420 | . 16 | 16 | . 375 | .288 | . 160 | 1 MS | .487 | | 114443 | 16 | 16 | .350 | . 262 | . 125 | 1 MS | .415 | | 114624 | 32 | 26 - | .303 | . 228 | .059 | 1 MS | .221 | | 1141605 | 32 | 35 | .450 | . 326 | .070 | 1 MS | . 183 | | 115122 | 32 | so | .480 | . 337 | .039 | 1 MS | . 097 | | 115513 | 32 | 50 | .420 | . 290 | .029 | 1 MS | .083 | | 115910 | 32 | 50 | .440 | . 332 | .051 | 1 MS | . 128 | | 120107 | 32 | 35 | .098 | . 073 | .026 | 1 MS | .307 | | 120930 | 16 | 26 | . 100 | . 651 | .033 | 1 MS | . 367 | | 139336 | 64 | iti | .612 | . 088 | .013 | 1 MS | .400 | | 131215 | 16 | 14 | .180 | . 158 | .061 | 1 MS | . 362 | | 131255 | 32 | 12 | . 153 | . 15 | .073 | 1 MS | .477 | | 131450 | 61 | 8 | . 160 | . 150 | . 103 | 1 MS | .665 | | 131710 | 32 | б | . 171 | . 156 | . 1.74 | 1 MS | .772 | | 132010 | 32 | 4 | . 153 | . 146 | . 120 | 1 MS | .803 | | 132.100 | 64 | 3 | .118 | . 148 | . 120 | 1 MS | .811 | | 132545 | 32 | 2 | . 124 | . 124 | . 116 | 1 MS | . 921 | | 132700 | 32 | 2 | .119 | . 124 | . 214 | 1 MS | ete. | | 132916 | 64 | 2 | . 116 | . 120 | .112 | 1 MS | .919 | | 133212 | 32 | 3 | .211 | . 163 | . 168 | 1 MS | . 906 | | 133440 | 32 | 4 | . 295 | . 185 | . 173 | 1 MS | .741 | | 13:540 | 3% | 5 | . 318 | . 185 | . 168 | 1 MS | .693 | | 133800 | 32 | 5 | . 320 | . 191 | .200 | 1 MS | . 609 | | 133900 | 32 | 6 | .298 | . 165 | . 155 | 1 MS | .703 | | 134013 | 32 | 7 | .360 | . 189 | . 183 | i MS | .702 | | 134115 | 32 | 8 | . 365 | . 202 | . 180 | 1 MS | . 663 | | 134210 | 64 | 10 | .470 | .240 | . 154 | 1 MS | . 459 | | 134330 | 32 | 12 | . 430 | .242 | . 128 | 1 MS | . 397 | | 134455 | 64 | 14 | .280 | . 200 | .089 | 1 MS | .372 | | 134615 | 32 | 16 | . 202 | . 171 | .058 | 1 MS | . 31" | | 134730 | 32 | 22 | .218 | . 171 | .041 | 1 MS | .212 | | 135120 | 32 | so | . 263 | . 197 | .018 | 1 MS | .079 | | 135500 | 64 | 60 | .306 | .218 | .016 | 1 MS | .062 | | 135720 | 32 | 70 | . 310 | . 210 | . 020 | 1 MS | .078 | | 135~0 | 32 | 80 | .280 | . 187 | .014 | 1 MS | .061 | # 5.3 OPTICAL DATA POINTS (Cont) # CARBON-DIOXIDE SCINTILLATION DATA | Start Time | N | P | R (0)- | R ₂ (0) | R ₁₂ (0) | Rate | P ₁₂ | |------------|----|------|--------|--------------------|---------------------|----------|-----------------| | 113825 | 1 | 8 | .0202 | ,0355 | .0194 | 3.33 MS | . 691 | | 111005 | 8 | 10 | . 0253 | .01 3 | .0191 | 3.33 MS | .860 | | 114150 | | 14 | .0311 | .0230 | .0191 | 3. 33 MS | .725 | | 114429 | 16 | 18 | .0279 | .0191 | .0089 | 1 MS | .356 | | 114443 | 16 | 18 | . 3202 | .0100 | .0110 | 1 MS | .774 | | 114634 | 32 | 28 | .0290 | .0161 | .0064 | 1 1/18 | .359 | | 114905 | 32 | 37 | 0220 | . 9194 | .0133 | 1 MS | .611 | | 115132 | 32 | 52 | .0268 | . 0240 | .0160 | 1 MS | .631 | | 115520 | 32 | 52 | .0240 | 0195 | . 9110 | 1 3/18 | . 506 | | 115850 | 32 | 52 | .0180 | .2198 | . 0079 | 1 MS | . 416 | | 120819 | 32 | 37 | .0140 | ,0080 | .6002 | 1 718 | .013 | | 120930 | 32 | 26 | .0109 | .0110 | .0070 | 1 MS | .639 | | 130839 | 32 | 14 | .0710 | .090 | J7.5 | 1 MS | . 935 | | 131915 | 32 | 1: | .0204 | .0150 | .0152 | 1 MS | . +41 | | 131310 | 32 | 14 | .067 | .0160 | .050 | 1 MS | .901 | | 131450 | 64 | 10 | .070 | .034 | .053 | 1 MS | . 895
 | 131710 | 32 | 8 | . 122 | . 135 | . 121 | 1 MS | . 943 | | 132010 | 32 | G | . 086 | .090 | .087 | 1 MS | .949 | | 132310 | 32 | 5 | .075 | . etha | ,059 | 1 MS | , 964 | | 192555 | 52 | 4 | .061 | .047 | .051 | 1 MS | . 945 | | 132710 | 31 | 1 | .076 | .933 | ,063 | 1 MS | .993 | | 132930 | 64 | 4 | .113 | .0.0 | , 052 | 1 MS | . 922 | | 133240 | 16 | 5 | .073 | .092 | .075 | 1 3/8 | .915 | | 133445 | 32 | 6 | .064 | .0463 | .046 | 1 MS | .626 | | 103545 | 32 | 7 | . 052 | .078 | . 057 | 1 148 | .895 | | 133800 | 32 | 7 | .052 | .000 | .077 | 1 MS | . 896 | | 133900 | 32 | 8 | . 061 | .092 | .061 | 1 MS | .863 | | 134025 | 32 | 9 | . 037 | .064 | .010 | 1 MS | .822 | | 134115 | 22 | 10 | .071 | .128 | .080 | 1 MS | . #39 | | 134210 | 64 | 12 | ceo. | .081 | .051 | 1 115 | .714 | | 134330 | 32 | 14 | .075 | .1:0 | .069 | 1 MS | .760 | | 134455 | 64 | 16 | .078 | .093 | .070 | 1 15 | .613 | | 134615 | 32 | 18 | .087 | .075 | . 067 | 1 MS | .829 | | 134730 | 32 | 24 | . 069 | .080 | .058 | 1 23 | .781 | | 134645 | 32 | 28 | . 074 | .089 | 964 | 1 MS | .789 | | 135000 | 32 | 32 | .063 | .061 | .047 | 1 MS | .758 | | 135320 | 32 | .048 | .018 | .041 | .0165 | 1 712 | .379 | | 135500 | et | . 95 | . 035 | .051 | . 721 | 1 MS | . 397 | | 135720 | 32 | | .071 | .086 | . 044 | 1 MS | . 363 | | 135900 | 32 | | . 155 | . 102 | .013 | 1 MS | .581 | #### 6. DATA ANALYSIS ## 6.1 VERTICAL PROFILE OF TURBULENCE Most of the estimates of the vertical profile of turbulence have been based upon measurements of stellar scintillation and astronomical seeing. Hufnagel and Stanley proposed one of the first and best-known profiles and in 1968 Hufnagel revised the profile (Figure --1). Fried proposed a mathematical model of the profile of atmospheric turbulence and has used it extensively in his numerous papers on optical propagation (Figure 6-2). Due to the presence of a sharp temperature gradient at the tropopause, most authors have assumed that the tropopause is the major source of stellar scintillation effects. Analysis by Tatarski⁴ based upon measurements of aperture averaging by Protheroe⁵ and ateilar covariance measurements by Keller⁶ tend to substantiate this hypothesis. Titsertoe⁷ and Brookner⁸ have pointed out that Fried's model of the atmosphere overestimates the strength of turbulence in the first few kilometers of the atmosphere willtonet properly accounting for turbulence near the tropopause. The major points of evidence indicating a norm what of high turbulence at or near the tropopause are the size of the correlation length of stellar scintillation and the correlation of the power spectral density of scintillation to wind speed at the tropopause. However, wide variations in the size of the stellar scintillation correlation distance (from 3 to 10 cm) make the determination of the altitude of the scintillation penerating layers of turbulence difficult. The strength of turbulence is normally specified by the refractive index-structure constant $$C_N^2 = \frac{D_N(\rho)}{\rho(2)/3} = \frac{\langle (N_1 - N_2)^2 \rangle}{\rho(2)/3} = I_0 < \rho < L_0$$ (1) where N_1 and N_2 are the refractive indices at two points separated by a distance ρ . Here we have assumed the Kolmogorov similarity theory of turbulence to hold for separation (ρ) between the inner (l_0) and outer scale (l_0) . The refractive index of air at optical frequencies may be expressed as a function of the properties of a $_6$ as and the wavelength through the relation $$N = 1.0 + \frac{77.6 P}{T} = \left[1 + \frac{0.0075}{\lambda^2}\right] \times 10^{-6}$$ (2) Figure 6-1. Hufnagel and Stantey Profile, Revised 1966 Figure 6-2. Fried's Model where P is pressure in millibars. T is absolute temperature in 0 K, and λ is wavelength in μ m. Pressure fluctuations are rapidly damped out 10 and, therefore, refractive index changes are mainly due to microthermal fluctuations. ALTITUDE- METERS Defining the temperature structure constant as $$C_T^2 = \frac{D_T(\rho)}{\rho 2/3} = \frac{\langle (T_1 - T_2)^2 \rangle}{\rho 2/3}$$ $l_o < \rho < L_o$ (3) we see that it can be easily converted to c_N^{-2} ; $$C_N^2 = \left[\frac{77.6P}{T^2} \left(1 + \frac{0.0075}{\lambda^2}\right)\right]^2 C_T^2 \times 10^{-12}$$ (4a) The state of s $$\approx \left[\frac{80P}{T^2} \right]^2 C_T^2 \times 10^{-12}$$ (4b) Equations 3 and 4a provide the most direct method by which to obtain the vertical profile of turbulence. The temperature structure constant can be measured with a pair of low-incrtia-resistance thermometers which are part of a Wheatstone bridge. The output voltage of the bridge, which is proportional to the temperature difference between the thermometers, may be amplified and the mean square obtained with suitable electronic circuits. $D_T(\rho)$ combined with data on mean pressure and temperature may then be used to compute C_N^{-2} . Kreehmer 11 . Tatarski 12 , and Lawrence 13 have used this method to obtain data in the first few kilometers of the atmosphere employing both aircraft and tethered balloons to elevate their instruments. Unfortunately the data extends only up to 3.5 km. In order to compare the results of the optical measurements with theory, an instrument to measure the vertical profile of turbulence was constructed and flown as part of the balloon payload. The device consists of a pair of low-inertia-resistance thermometers in a Wheatsene bridge with suitable processing electronics to derive ${\rm C_T}^2$. The device was attached to a standard MD-317A/AMT-12A radiosonde which was suspended on a 300-m cable below the main payload to avoid the turbulence effects caused by the rising balloon. The output of the resistor thermometer system was connected to one of the data channels of the radiosonde and data w a telemetered to the ground in a standard telemetry format. Mean pressure and temperature were obtained from the standard radiosonde sensors. The profile of ${\rm C_N}^2$ obtained is shown in Figure 6-3. Because of the repid ascent of the balloon (1000 ft/min or 5 m/sec) the radiosonde provided only a few data points within the first few hundred meters. Therefore, Tatarski's method of mean temperatures was used to supplement the thermosonde data. From Figure 16 of Reference 10 we have approximated Tatarski's data by the following equations: Stable Stratification (Temperature Inversion - Increase of mean temperature with height) $$C_{\rm T}^2 = 4 \times 10^{-2} \left[K^{2/3} h^{-1/3} T_{\bullet} \right]$$ (5) Unstable Stratification (Decrease of mean temperature with height) $$C_{\rm T}^2 = 5.76 \, {\rm K}^{4/3} \, {\rm h}^{-2/3} \, {\rm T_*}^2$$ (6) *See Section 3.2 **See Appendix A Where $$T_1 = \frac{\overline{T}_1 - \overline{T}_2}{\log_{10} \left[\frac{h_1}{h_2}\right]}$$ $$K = 0.4$$ (7) Therefore Stable Stratifraction $$C_{T}^{2} = 2.17 \times 10^{-2}$$ $h^{-1/3}T_{\bullet}$ (8) $C_{N}^{2} = 1.47 \times 10^{-14}$ $h^{-1/3}T_{\bullet}$ (P = 876 mb, T = 280°K) (9) Unstal 'e Stratifraction $$C_{\rm T}^{2} = 1.73 \, {\rm z}^{-2/3} \, {\rm T_{*}}^{2}$$ (10) $$C_N^2 = 1.17 \times 10^{-12}$$ $z^{-2/3}$ $T_* 2 (P = 876mb_* T = 280°K) (11)$ The experiment was performed under conditions of state stratifraction with an intersion at about 180 m, as shown by the vertical dashed line of Figure 6-3. Therefore, equation 5 was used to calculate C_N^{-2} up to an altitude of about 80 m. The results of this analy, we are shown in Table 6-1 and as crosses in Figure 6-3. Table 6-1 | | h (1/4) | log h | h-1/3 | т. (⁰ К) | $C_{T}^{2}(Km^{2/3})$ | C _N ² | |---|----------|-------|-------|----------------------|-------------------------|-----------------------------| | Γ | 10 | 1.00 | 0.464 | 1.40 | 1.47 x 10 ⁻² | 1.00 x 10 ⁻¹⁴ | | 1 | 20 | 1.30 | 9.368 | 2,92 | 2.34×10^{-2} | 1.59 x 10 ⁻¹⁴ | | ī | 40 | 1.60 | 0.293 | 5.92 | 3.77 x 10 ⁻² | 2.56 x 10 ⁻¹⁴ | | ! | 60 | 1.78 | 0.255 | 10.3 | 5.70 x 10 ⁻² | 3.88 x 10 ⁻¹⁴ | | Ĺ | 80 | 1,90 | 0.231 | 12.7 | 6.35 x 10 ⁻² | 4.31 x 10 ⁻¹⁴ | The profile of turbulence has been approximated by a mathematical model shown by the dashed line, which obeys the equation $$C_N^2 = C_{N_0}^2 h^{-1/3} e^{-h/h} o$$ (12) REFRACTIVE-INDEX-STRUCTURE CONSTANT AS A FUNCTION OF HEIGHT ABOVE GROUND LEVEL. 1:00 AA: MST 21 OCTOBER 1970 AT HOLLOMANAFB NEW MEXICO. BAPE I EXPERIMENT - + DATA FOINTS OBTAINED BY TATARSKI'S ALETHOD OF MEAN TEMPERATURES - DATA POINTS OBTAINED FROM THERMOSONDES MEASUREMENT - -- EXPERIMENTAL DEPENDENCE OF Cn2 UPON ALTITUDE - ---MATHEMATICAL MODEL USED TO REPRESENT EXPERIMENTAL DATA $C_n^2 = C_{no}^2 h^{-1/3} e^{-h/ho}$ $$C_{no}^2 = 4.0 \times 10^{-14}$$ m. $-2/3$ h_o = 1000 m. GROUND LEVEL 1.2X10³ m. ABOVE MSL Figure 6-3 where $$C_{\text{No}}^{2} = 4 \times 10^{-14} \text{ m}^{-2/3}$$ $h_{\text{o}} = 1000 \text{ m}$. The value of C_{No}^{-2} represents the ordinate of the model at h = 11.1, although it has no physical significance since the refractive-index structure constant is not reliable so close to the ground. The scale height is the break point in the model, which for stable stratifraction normally occurs at the temperature inversion. Two integrals of ${c_N}^2$ which will be of importance in later calculations of the scintillation statistics are and $$\int_{C_{N}}^{\infty} {^{2}(h) dh} = C_{No}^{2} h^{2/3} \Gamma(^{2}/_{3}) = 1.30 C_{No}^{2} h_{o}^{2/3} (m^{1/3})$$ $$= 5.20 \times 10^{-12} m^{1/3}$$ $$\int_{C_{N}}^{\infty} {^{2}(h) h^{5/6} dh} = C_{No}^{2} h_{o}^{3/2} \Gamma(^{3}/_{2}) = 0.89 C_{No}^{2} h_{c}^{3/2} (m^{7/6})$$ $$= 1.13 \times 10^{-9} m^{7/6}$$ $$(13)$$ Wind speed and mean temperature as a function of altitude are shown in Appendix A. No thermosonde data is available above 6 kilometers; therefore, Hufnagel's model for the tropopause turbulence is used with the integral over the tropopause equal to $$\int_{\text{trop}} C_N^{-2} \text{ (h) dh } = 4.31 \times 10^{-13} \quad \text{at } ^{1/3}$$ The final model of the atmosphere used for calculation of optical
propagation stitistics becomes $$C_N^2 = C_{No}^2 h^{-1/3} e^{-h/h_0} + \delta (h-h_p) C_{Np}^+$$ (15) where $$C_{No}^{2} = 4.0 \times 10^{-14} \text{ m}^{-2/3}$$ ho = 1000 n. $C_{Np}^{+} = 4.3 \times 10^{-13} \text{ m}^{1/3}$ h_p = 13.2 x 10³ m #### REFERENCES - Hufnagel, R.E., and Stanley, N.R., Modulation Transfer Function Associate with Image Transmission Through Turbulent Media. J. Optical Soc. Am., Vol. 54, No. 1 (Jan 1964), pp. 52-61. - Hufnagel, R.E., Optical Propagation Study, Technical Report (RADC-TR-65-511, ASTIA No. AD 476244), Perkin-Elmer Corp. (Jan 1973). - Fried, D.L., and Cloud, J.B. Propagation of an Infinite Plane Wave in a Random Inhomogeneous Medium, J. Optical Soc. Am., Vol. 56, No. 12 (Dec 1966), pp. 1667-1676. - Tatarski V.I., Wave Propagatio. in a Turbulent Medium, McGraw-Hill, New York, Chap. 13 (1961). - Pretheroe, W.M., Preliminary Report on Stellar Scintillation, Scientific Report 4 (AF 19 (604) - 41, ASTIA No. AD 56040), Physics and Astronomy Dept., Ohio State Univ. (Nov 1954). - 6. Keller, G., Relation between the Structure of Stellar Shadow Band Patterns and Stellar Scintillation, J. Optical Soc. Am., Vol. 45 (1955), p. 845. - 7. Titterton, P.J., J. Optical Soc. Am., Vol. 60 (1570), p. 417. - 8. Brookner, E., Applied Optics, Vol. 10 (1971), p. 1960. - Kolmogo: ov. A.N., Dissipation of Energy in Locally Isotropic Turbulence, Doklady Akad. Nauk SSSR, Vol. 32 (1941). - Lumley, J. L., and Panofsky, H.A., The Structure of Atmospheric Turbulence, John Wiley and Sons, New York (1964), pp. 208-210. - 11. Krecamer, S.I., Investigations of Microfluctuations of the Temperature Field in the Atmosphere, Doklady Akad. Nauk SSSR, Vol. 84 (1952), p.55. - Krechmer, S.I., Methods for Measuring Microfluctuations of Wind Velocity and Temperature in the Atmosphere, Trudy Geofiz. Ins., Akad. Nauk SSSR, No. 24 (1954), p.43. - Krechmer, S.I., Experimental Determination of the Characteristics of Temperature Fluctuations in the Atmosphere, Trudy Tsent. Aerolog. Observ., No. 16 (1956), p. 39. - Tatarski, V.I., Micro-inhomogeneities of the Temperature Field and Fluctuation Phenomena of Waves Propagating in the Atmosphere, Dissertation, Akust. Inst. Airad. Kzuk SSSR, Moscow (1957). - Lawrence, R.S., Ochs, G.R, and Clifford, S.F., J. Optical Soc. Am., Vol. 60, pp. 826-830. - 14. Ibid, Reference 4, Chapter 10. ## 6.2 LOG-AMPLITUDE VARIANCE AND SCINTILLATION The strength of scintillation is often specified by the normalized power variance at the receiver; $$\sigma_{\overline{p}}^2 = \frac{\langle (P - \overline{P})^2 \rangle}{\overline{n}^2} \tag{1}$$ While this is a simple parameter to measure, it is not a convenient term to handle statistically. Because the power is log-normally distributed (trat is the logarithm of power is normally distributed) as a consequence of the central limit theorem, it is more co-venient to make calculations based on $$\ln \frac{P}{P_o}$$ which has a not mal distribution. This parameter, sometimes referred to as log-power or log intensity, may be analyzed using the normal distribution tables, and its variance is simply related to the normalized power variance. $$<(\ln P/P_c)^2> = \ln (1 + \sigma_p^2)$$ (2) Since most of the theoretical analysis of optical propagation is done in terms of phase and emplitude, the analyst uses the term log-amplitude $$\ln \frac{A}{A_0}$$ which also has a normal distribution. The variance of this parameter is easily related to the log-power (or log-intensity) variance $$<(\ln A/A_0)^2> "\frac{1}{4} <(\ln P/P_0)^2> "\frac{1}{4} \ln (1 + \sigma_0^2)$$ (3) In the case where $\sigma_p^2 << 1$, then $$\ln \left(1 + \sigma_{\mathbf{p}}^{2}\right) \approx \sigma_{\mathbf{p}}^{2} \tag{4}$$ and we can make the approximation $$< \left(\ln A/A_0\right)^2 > \approx \frac{\sigma_D^3}{4} \tag{5}$$ Log-amplitude variance has been represented by numerous different symbols by various authors, but we will use the terminology of Fried and use $C_1(0)$ or σ_1^{-2} . Small letter I will be used to represent log-amplitude. If a laser beam is transmitted from an optical system which allows for the adjustment of the aperture and radius of curvature of the emergent wavefront, the scalar wave function at the optical system output (z=0) is $$\mu_0$$ (r) $|t=0| = \exp\left[-\frac{\rho^2}{2\sigma_0^2} + ik \rho^2/2R\right]$ (6) where $k \approx 2\pi/\lambda$, ρ is the radial component of r, and z is the axial component of r. Let the beam have a central amplitude of unity and a normal radial distribution with variance α_0^{-2} ; then from Schmeltzer² $$C_{1}(0) \approx -\left(k^{2}/8\pi\right) \operatorname{Re}\left(\int_{0}^{z} ds \int_{0}^{\infty} d\sigma \phi \left(\sigma^{1/2}; s\right)\right)$$ $$\times \exp\left[\sigma/4\gamma\left(z, s\right)\right] \left\{\exp\left[\left(c/_{4}\right)\gamma\left(z, s\right)\right\}\right\}$$ $$-\exp\left[\left(c/_{4}\right)\gamma\left(z, s\right)\right]\right\}$$ R has been chosen such that a positive R means a divergent laser beam, and the integration is along the propagation path from s=0 at the source to s=z at the receiver. From the Kolmogorov theory of turbulence³ $$\phi(\sigma;s) = 8.16 C_N^{-2} \sigma^{-11/3}$$ (8) The gamma function is defined $$\gamma(z, s) = \left[2(z-s)/ik\right] \left[(s-ik\alpha^2)/(z-ik\alpha^2)\right]$$ (9) whore $$\frac{1}{\alpha^2} - \frac{1}{\sigma_0^2} - \frac{1k}{R} \tag{10}$$ Combining equation 7 and equation 8 to obtain an expression for log-amplitude variance $$C_{\parallel}(0) = \frac{8.16}{8\pi} k^{2} \operatorname{Re} \left\{ \int_{0}^{z} ds C_{N}^{2}(s) \int_{0}^{\infty} d\sigma \sigma^{-11/6} \left(\exp \left\{ (\sigma/2) \operatorname{Re} \left[\gamma(z, s) \right] \right\} - \exp \left[(\sigma/2) \gamma(z, s) \right] \right\} \right\}$$ (12) For $$\alpha_0 = 0 \ \gamma'^2$$, $s = \frac{2(z-s)}{ik} \ (\frac{s}{z})$ (13) $$C_1^{8}(0) = \frac{8.16}{8\pi} \Gamma(-5/6) k^2 Rc \left\{ \int_0^z ds \ C_N^{2}(s) \left\{ \left[-1/2 \ \text{Re} \gamma(z, s) \right]^{5/6} \left[-1/2 \gamma(z, s) \right]^{5/6} \right\} \right\}$$ $$= \frac{8.16}{1.5} \Gamma(-5/6) k^{7/6} \operatorname{Re} \left\{ \int_{0}^{z} ds C_{N}^{2} (s) \left[(z-s) \left(\frac{s}{z} \right)^{15/6} (l) 5/6 \right] \right\}$$ (14) For $1^{5/6} \approx 0.259 + 0.9651$ $\Gamma(-5/6) \approx 6.68$ $$C_1^{8}(0) = 0.66 k^{7/6} \int_{0}^{z} ds \ C_N^{2}(s) \left[(z-s) \left(\frac{s}{z} \right)^{5/6} \right]$$ (15) The maximum value of $\left(z-n\right)\left(\frac{r}{z}\right)$ occurs when s=z/2 indicating turbulence halfway between source and receiver is most effective in causing scintillation. When $z>>r_{\rm in}$ where $s_{\rm in}$ is the distance at which $C_{\rm N}^{2}(s)$ —• O. $$C_1^{s}(0) = 0.56 k^{7/6} \int_0^{s} C_N^{2}(s) s^{5/6} ds$$ (16) If the propagation is in a vertical direction to a receiver at altitude H and zenith angle Θ_i the log-amplitude variance becomes $$c_1^{S}(0) = 0.56 k^{7/6} sec^{11/6} \Theta \int_0^H c_N^{2}(h) \left[(H-h) \frac{h}{H} \right]^{5/6} dh$$ (17) Or for $H >> h_m$ where h_m is the altitude at which $$c_N^{2}$$ (h) \rightarrow 0 $$C_1^{B}(0) = 0.56 k^{7/6} sec^{11/6} \Theta \int_0^{h_m} C_N^{2} (h) h^{5/6} dh$$ (18) It should be noted that there is a reciprocity between plane wave space to earth propagation and spherical wave earth to space propagation. Because of this reciprocity, the scintillation of a star is the same as that of a ground-based laser source viewed from space, and equation 18 is the same as Tatarski's equation 8.17. This fact was used in the GEOS-II laser detector experiment in order to relate upward propagation to downward propagation. This reciprocity is also an important factor in the analysis of this experiment. For nonpoint sources $(\alpha_0 > 0)$ the expression for log-amplitude variance is more complex. This problem has been analyzed by Fried⁶ who finds that the spherical-wave, log-amplitude variance may be modified by a correction factor (Figure 6-4) which is a function of the normalized source size Ω . $$\Omega = k a_0^2 / h_0 \sec \Theta$$ (19) The sources used in the experiment could not be made true point sources. Therefore, the normalized source size was made equal for both transmitters. This required that the standard deviations of beam profiles have the ratio $$\frac{o_{\text{oa}}}{\alpha_{\text{ob}}} = \left[\frac{k_{\text{a}}}{k_{\text{b}}}\right]^{2} = \left[\frac{\lambda \text{ b}}{\lambda \text{ a}}\right]^{2} = \left[\frac{10.6 \times 10^{-6}}{0.5145 \times 10^{-6}}\right]^{2} = 4.55$$ (20) where subscript a refers to the argon laser ($\lambda = 0.5145 \times 10^{-6}$ m) and b to the carbon-dioxide laser ($\lambda = 10.6 \times 10^{-6}$ m). The laser outputs were made 6 mm (argon) and 30 mm (carbon-dioxide) by passing them through optical systems which were adjusted to also provide a divergence of approximately one millipadian. The optical transmitter system is described in section 3.4.1. The normalized source size for both transmitters for the turbulence profile of the experiment at a zenith angle of 45° was $$\Omega = k\alpha_0^2 / h_0 \sec \Theta = \frac{5.92 \times 10^5 (0.03)^2}{1000 \times 1.4} = 0.381$$ (21) which resulted in an aperture averaging correction factor of 0.5. The balloon was flown at an altitude of 28.0 km above ground level, and was at a zenith angle of approximately 45° during the period data was taken. The transmitter was located on a level plain 1.2 km above mean sea level. Figure 6-4. Fried's Aperture Correction Factor Using these factors and the turbulence profile of the previous section we get (altitude of the receiver was 28.0 km above ground level) the spherical wave log-amplitude variances $$C_{1} (0) = 0.56 k^{7/6} sec^{-11/6} \Theta \int_{0}^{\infty} C_{N}^{2}(h) \left[(H-h) \frac{h}{H} \right]^{5/6} dh$$ $$\approx 0.56 k^{7/6} sec^{-11/6} \Theta \int_{0}^{\infty} C_{No}^{2} h^{-1/3} e^{-h/h} o^{-h/6} h^{5/6} dh$$ $$= 1.10 k^{7/6} \left[0.89 C_{No}^{-2} h_{o}^{-3/2} \right]
= 1.10 k^{7/6} \left[1.13 \times 10^{-9} \right]$$ $$= 1.24 \times 10^{-9} \times 7/6$$ $$= 1.24 \times 10^{-9} \times 1.81 \times 10^{8} = 0.224 \text{ (argon)}$$ $$= 1.24 \times 10^{-9} \times 5.44 \times 10^{6} = 0.00674 \text{ (carbon-dioxice)}$$ (22a) After correction for aperture averaging $$C_1(0) = 0.59 (0.224) = 0.112 (argon)$$ (23a) $$C_1(0) = 0.50 (0.00074) = 0.00337 (carbon-dioxide)$$ (23b) To these variances we must add the scintillation caused by the tropopause $$C_{1}(0)_{\text{trop}} = 0.56 \, \text{k}^{7/3} \, z_{\text{ec}}^{11/6} \Theta \, C_{\text{np}}^{+} \, \left[\frac{(\text{H-h}_{p})}{\text{H}} \, \frac{h_{p}}{\text{H}} \right]^{5/6}$$ $$= 1.10 \, \text{k}^{7/6} x \, 4.3 \, x \, 10^{-13} \, \left[\frac{(28.0 \, x \, 10^{3} - 13.2 \, x \, 10^{3})}{28.0 \, x \, 10^{3}} \right]^{5/6}$$ $$= 6.62 \, x \, 10^{-10} \, \text{k}^{7/6}$$ $$= 6.62 \, x \, 10^{-10} \, x \, 1.81 \, x \, 10^{8} = 0.126 \, (\text{argon})$$ $$= 6.62 \, x \, 10^{-10} \, x \, 5.44 \, x \, 10^{6} = 0.00360 \, (\text{carbon-dioxide})$$ $$= 6.62 \, x \, 10^{-10} \, x \, 5.44 \, x \, 10^{6} = 0.00360 \, (\text{carbon-dioxide})$$ $$= 6.62 \, x \, 10^{-10} \, x \, 5.44 \, x \, 10^{6} = 0.00360 \, (\text{carbon-dioxide})$$ The total log-amplitude variance due to the turbulence near the ground plus the turbulence at the tropopause becomes and the second of o $$C_1(0) = 0.112 + 0.120 = 0.232 \text{ (argon)}$$ (25a) $$= 0.00337 + 0.0036 = 0.00697$$ (carbon-dioxide) (25b) A pair of sensors aboard the balloon payload were used to monitor the irradiance caused by the lasers. Instantaneous irradiance levels were telemetered to the ground and recorded on magnetic tape. Later, the tape was played back in 30-second intervals into a liewlett-Packard correlator from which sample values of σ_p^2 were obtained. Normalized power variances were converted to log-amplitude variances by equation 3. Hufnagel has predicted that the strength of scintillation as measured by log-amplitude variance should itself be a log-normal parameter. Therefore, in $C_1(0)$ was plotted versus cumulative probability on normal graph paper to check the distribution of $C_1(0)$. A normal distribution plotted in this manner will appear as a straight line. Results are shown in Figures 6-5 and 6-6. The parameters of the distributions are listed below: $$\frac{0.5145 \ \mu m}{\ln C_1(0)} \qquad \frac{0.5145 \ \mu m}{-5.4} \qquad \frac{10.6/\mu m}{-5.4}$$ $$\sigma_{1n} \ C_1 \ (0) \qquad 0.6 \qquad 0.6$$ The magnitude of $C_{\parallel}(0)$ should, from equation 15, be proportional to the 7/6 power of the wavenumber. Therefore $$\frac{\left[C_{1}(0)\right]_{0.5145 \,\mu\text{m}}}{\left[C_{1}(0)\right]_{10.6 \,\mu\text{m}}} = \left[\frac{10.6 \times 10^{-3}}{0.5145 \times 10^{-6}}\right] = 34.1$$ (26) From the measured log-amplitude variances $$\frac{\text{Median}[(C_1(0)]_{0.5145 \ \mu\text{m}}}{\text{Median}[(C_1(0)]_{10.6 \ \mu\text{m}}]} = \frac{e^{-1.8}}{e^{-7.4}} = 36.9$$ (27) The mean C1 (0) from the data are* $$\overline{C_1(0)} = e^{-1.8 + \frac{1}{2}(.6)^2} - e^{-16.2} = 0.198$$ (0.5145 µm) (28a) $$\frac{1}{C_1(0)} = e^{-5.4 + \frac{1}{2}(.6)^2} = e^{-5.22} = 0.0054 \quad (10.6 \ \mu\text{m})$$ (28b) ^{*}For a log-normal variable $\mu = \exp\left[k + \frac{\lambda^2}{2}\right]$ where μ is the mean of the log-normal variable and k and λ^2 are the mean variance of the corresponding normal variables. CUMULATIVE PROSABILITY* OF LOG-AMPLITUDE VARIANCE FOR ARGON WAVELENGTH (5145 A) FOR A 2) HOUR PERIOD. 4:30 - 7:00 AM MST 21 DCTC3ER 1970 AT HOLLOMAN AFB, NEW MEXICO. BAPE I EXPERIMENT *DATA PLOTTED ON NORMAL PROBABILITY SCALE. STR. GHT LINE INDICATES NORMAL DISTRIBUTION. Figure 6-5. Cumulative Probability of Log-amplitude Variance for Argon Wavelength CUMULATIVE PROBABILITY* OF LOG-AMPLITUDE VARIANCE FOR CO2 WAVELENGTH (10.6 micrometers) FOR A 25 HOUR PERIOD. 4:30 - 7:00 AM MST 21 OCTOBER 1970 AT HOLLOMAN AFB, NEW MEXICO. BACE LEXPERIMENT *DATA PLOTTED ON NORM-L PROBABILITY SCALE, STRAIGHT LINE INDICATES NORMAL DISTRIBUTION. Figure 6-6. Cumulative Probability of Log-amplitude Variance for ${\rm CO}_2$ Wavelength Experimental values of C_1 (0) determined by optical measurement are compared to values computed from the turbulence profile in the following table: | | Experimental | Computed | Exp/Computed | |---------------------------------|--------------|----------|--------------| | $C_{1}^{(0)}$ 0,5145 μm | 0.198 | 0.232 | 0.854 | | C ₁ (0) 10.6 μ m | 0.00540 | 0.00697 | 0.775 | The central-limit theorem predicts that the distribution of irradiance should be log-normal. This was checked in Figures 6-7 and 6-8 by plotting the cumulative probability of the logarithm of a normalized signal on a normal distribution scale. The straight line behavior of both of these graphs again indicates a log-normal distribution. In order to assure that the experimental values of variance were not causing a scatter of the results due to insufficient sample lengths, an analysis of the statistical error was performed. Standard statistical techniques provide a means to estimate the effect of finite data sample length. For a number, N, of independent observations of a normally distributed random variable, x, it is known that the sample variance obeys a chi-square distribution with n degrees of freedom. $$\frac{n S^{2}}{\sigma_{x}^{2}} = X_{n}^{2} \qquad n = N - 1$$ $$S^{2} = \text{sample variance}$$ $$\sigma_{x}^{2} = \text{actual variance}$$ $$X_{n}^{2} = \text{chi-square random variable}$$ (29) of chi-square determine the 1 - a confidence interval for sample variance, $$\frac{1}{X_{n_{i}}^{2} \alpha^{2}} \qquad S^{2} \leq \sigma_{X}^{2} \leq \frac{1}{X_{n_{i}}^{2} 1 - \alpha/2} S^{2}$$ (30) THE LOGARITHM OF NORMALIZED RECEIVED SIGNAL(S) FOR THE ARGON WAVELENGTH (5145 A) AS A FUNCTION OF CUMULATIVE PROBABILITY ON NORMAL PROBABILITY PAPER. 49:05 MST 21 OCTOBER 1970 AT HOLLOMAN AFB, NEW MEXICO. BAPE I EXPERIMENT VARIANCE 0.72 LOG-AMPLITUDE VARIANCE ~0.18 So - MEAN SIGNAL LEVEL Figure 6-7. Logarithm of Normalized Received Signals for Argon Waveleagth THE LOGARITHM OF NORMALIZED RECEIVED SIGNAL(S) FOR THE CO2 WAVELENGTH (10.6 micrometers) AS A FUNCTION OF CUMULATIVE PROBABILITY ON NORMAL PROBABILITY PAPER. 6:47:30 AM MST 21 OCTOBER 1970 AT HOLLOMANIAFB, NEW MEXICO. BAPE I EXPERIMENT VARIANCE 0.04 LOG-AMPLITUDE VARIANCE ≈ 0.01 So - MEAN SIGNAL LEVEL Figure 6-8. Logarithm of Normalized Received Signals for CO₂ Wavelength that is, the actual variance σ_{X}^{2} is known to fall within the above interval with a confidence of 100 (1 - σ) percent. The key parameter that determines the above interval is N, the number of independent samples. $$N = 2B_{eq} T (31)$$ where B = equivalent white noise bandwidth T = record length Beq in turn can be estimated from $$B_{eq} = \frac{R_{\chi}(0)}{2 \int_{\infty}^{\infty} R_{\chi}(\gamma) d\gamma}$$ (32) where $R_{\mathbf{x}}(\mathbf{0}^{\prime})$ = autocorrelation for random variable Typical values of $H_N(\mathcal{Y})$ for argon and CO_2 data lead to estimates for B_{eq} and in turn N for a given sample record length. T. The value of chi-square for a particular N and is obtained from standard tables. Results are given below for a 90-percent confidence interval for each signal and a sample record length of 30 seconds. #### Statistical Error Analysis | Data | Beq (IIz) | × | a | $\chi_{\rm n}^2$; a/2 | $\chi_{\rm n}^2$; 1-a/2 | |-------|-----------|--------|-----|------------------------|--------------------------| | Argon | 150 | 10,500 | 0.1 | 10,740 | 10, 263 | | co, | 35 | 2,106 | 0.1 | 2,208 | 1,995 | 90% confidence intervals Argon $0.98 \text{ s}^2 \le \sigma_1^2 \le 1.62 \text{ s}^2$ CO_2 $0.95 \text{ s}^2 \le \sigma_1^2 \le 1.05 \text{ s}^2$ Therefore the argon variance has error bars of \pm 2% and CO $_2$ has \pm 5% for 90% confidence and 30-second record length. #### REFERENCES - 1. Fried, D.L., Proc. IEEE, Vol. 55, No. 1 (Jan 1967), p. 57. - 2. Schmeltzer, R.A., Quart. Appl. Math, Vol. 24 (1967), p.339. - Kolmogorov, A.N., The Local Structure of Turbulence in Incompressible Viscous Fluid for Very Large Reynolds Numbers, Doklady Akad. Nauk SSSR 30:301 (1941). German translation in Sammelband zur Statistichen Theorie der Turbulenz, Akademie-Veriag, Herliu (1958), p.71. - Tatarski, V.I., Wave Propagation in a Turbulent Medium, McGraw-Hill, New York (1961). - Minott, P.O., Scintillation in an Earth-to-Space Propagation Path, J. Optical Soc. Am., Vol. 62 (July 1972). - 6. Fried, D.L., J. Optical Soc. Am., Vol. 57 (1967), p. 980. - 7. Hufnagel, R.E., Restoration of Atmospherically Degraded Images, Woods Hole Summer Study, Vol. 2, Appendix 3 (1966), p. 15. ### 6.3 CORRELATION COEFFICIENT The covariance of irradiance is defined as $$C_1(\rho) \equiv \langle (I_1 - \overline{I}_1) (I_2 - \overline{I}_2) \rangle$$ (1) where the angle brackets denote an ensemble average of all pairs of points in the receiving plane separated by a distance ρ . The variance of irradiance is simply the variance for zero separation $$C_{\mathbf{r}}(0) = -(\mathbf{r} - \mathbf{\bar{r}})^2 >$$ In order to obtain a measure of the independence of the scintillation at two points in the receiving plane, the covariance is usually divided by the variance to obtain the irradiance-correlation coefficient. $$\gamma(\rho) = \frac{C_1(\rho)}{C_1(0)} = \frac{\langle (I_1 - \overline{I}_1) - (I_2 - \overline{I}_2) \rangle}{\langle (I - \overline{I}_1)^2 \rangle}$$ (2) Fitzmaurice has shown, that the irradiance-correlation coefficient may be related to log-amplitude statistics $$\gamma(\phi) = \frac{\exp\left[4C_{1}(\phi)\right]-1}{\exp\left[4C_{1}(0)\right]-1}$$ (2) where $$C_1(\rho) = \langle (l_1 - \overline{l}_1) (l_2 - \overline{l}_2) \rangle$$ (4) If we define the log-amplitude correlation coefficient as F (p), then $$F(\wp) = \frac{C_1(\wp)}{C_1(0)}$$ $$\gamma(p) = \frac{\exp\left[4C_1(0) F(p)\right] -
1}{\exp\left[4C_1(0)\right] - 1}$$ (6) For weak turbulence. $$\gamma(\rho) = F(\rho) \tag{7}$$ From Fried², $$C_1^{8}(\rho) = \frac{8.16k^2C_N^2\Gamma(\frac{5}{6})}{4\pi} \quad \text{Re} \left(\int_0^z \left(\frac{s\rho}{z} \right)^{5/3} / \left[2^{8/3} \Gamma^{(11/6)} \right] \right)$$ $$-\frac{1}{2}\left[i s (z-s)/(kz)\right]^{5/6} \times {}_{1}F_{1}\left[-\frac{5}{6};1,\frac{ik\rho_{s}^{2}}{4(z-s)z}\right]\right] ds$$ (6) For a propagation path over which $C_N^2 = 0$ for all s except for a thin layer of turbulence of chickness $\Delta s << s$ this may be replaced by $$C_{1}^{8}(\rho) = \frac{8 \cdot 16k^{2}C_{N}^{2} \Gamma(-5/6) \Delta s}{4^{9}} \operatorname{Re} \left[\frac{\frac{s \rho}{z}}{2^{8/9} \Gamma(\frac{11}{6})} - \frac{1}{2} \left\{ \frac{i s(z-s)}{kz} \right\}^{5/6} \right] \times {}_{1}F_{1} \left[-\frac{5}{6} : 1 : \frac{i k \rho^{2} s}{4(z-s) z} \right]$$ (2) Furthermore the turbulence need not be constant and therefore $C_N^{-2}\Lambda s$ may be replaced by $$\int_{\Lambda s} C_N^2(s) ds \tag{10}$$ The log-amplitude correlation coefficient becomes $$F(\rho) = \frac{\left[\frac{8\rho}{7}\right]^{5/3} \Gamma(11/6)}{\left[2^{8/3}\Gamma(11/6)\right]^{-\frac{1}{2}} \cdot \left[\frac{s(z-3)}{kz}\right]^{-\frac{5/6}{2}} - \frac{1}{15} \left[\frac{-\frac{5}{6}(1) \cdot \frac{1}{15} c^{2s}}{kz}\right]}{-\frac{1}{2} \left[\frac{-\frac{8}{6}(z-3)}{kz}\right]^{5/6}} - \text{Re}\left(i^{5/6}\right)}$$ $$= 3.86 \text{ Re}\left(\frac{1}{5}\right)^{-\frac{5}{6}} \cdot \frac{1}{15} \cdot \frac{1}{15} c^{2s}$$ $$= 3.86 \text{ Re}\left(\frac{1}{5}\right)^{-\frac{5}{6}} \cdot \frac{1}{15} \cdot \frac{1}{15} c^{2s}$$ = 3.86 Re $$\left\{ \right\} = \frac{\left(\frac{8.0}{z}\right)^{5/3}}{\text{Re}\left(i^{5/6}\right) \cdot 2^{5/3} \cdot \Gamma\left(11/6\right)} = \frac{kz}{\left[\frac{kz}{8(z-6)}\right]}$$ (11) which reduces to $$F(\alpha) \approx 3.86 \text{ Re} \left\{ \right\} - 4.09 \left[\frac{k\rho^2 z}{4(z-s)z} \right]$$ (12) The function $_1F_1\left[-\frac{5}{6}\right]$: $\frac{ik\rho^2s}{4(z-s)z}$ is a confluent hypergeometric function with an imaginary argument. Let $$x = \frac{ko^{2}s}{4(z-s)z} = \left[\frac{\rho}{\sqrt{\frac{4(z-s)z}{ks}}}\right]^{2} = \left[\frac{\rho}{\sqrt{\lambda L}}\right]^{2}$$ (13) Then the hypergeometric function may be evaluated by a Kummers a function $$_{1}F_{1}$$ (a; b; {x}) = 1 + $\frac{a({(x)})}{b}$ + $\frac{{(a)}_{2}({(x)})^{2}}{{(b)}_{2}(2)!}$ + \cdots + $\frac{{(a)}_{n}({(x)})^{n}}{{(b)}_{n}(n)!}$ (14) where $$(n)_n = a (n + 1) (a + 2) \dots (a + n - 1) (n)_n = (n + 1)$$ $$(b)_n = b \cdot (b+1) \cdot (b+2) \cdot \cdot \cdot \cdot \cdot \cdot (b+n-1) = (b)_n = 1$$ (10) If a -- 5/6 and b = 1, then $$= 1 - 0.833 \text{ fs} + 0.0347x^{2} + 0.00450 \text{ fx}^{3} + 6.610x^{4} + 0.0000772x^{5} + \dots$$ (17) We may normalize equation 12 by replacing ρ by ρ/\sqrt{AL} , obtaining $$F\left(\frac{D}{\sqrt{1 L}}\right) = 3.86 \text{ Re}\left\{\right\} - 4.09 \left\{x\right\}^{3/6}$$ (16) Using this equation, we evaluate $\rho / \sqrt{\lambda L}$, Re $\left\{\right\}$, and $F\left(\frac{\rho}{\sqrt{\lambda L}}\right)$ as a function of x in the following:* The log-amplitude correlation coefficient is shown as a function of the normalized parameter $\rho/\sqrt{\lambda L}$ in Figure 6-9. The normalizing factor is known as the correlation length and corresponds to the separation for which x=1. Using the relationship of equation 6 between $Y(\rho/\sqrt{\lambda L})$ and $F(\rho/\sqrt{\lambda L})$, we can calculate the theoretical dependence of irradiance-correlation coefficient: | $\gamma \left(\rho / \sqrt{\lambda L} \right)$ | | | | | | | | |---|------------------|---------------------|-------------------|--|--|--|--| | $F\left(\sqrt[\rho]{\lambda L}\right)$ | $\sigma_1^{2}=0$ | $\sigma_1^{2-0.20}$ | $\sigma_1^2=0.49$ | | | | | | 0 | 0 | 0 | 0 | | | | | | 0.2 | 0.3 | 0.13 | 0.1 | | | | | | 0 4 | . 0.4 | 0.31 | 0.22 | | | | | | 0.6 | 0.6 | 0.50 | 0.39 | | | | | | 0,8 | 0.8 | 0.73 | 0.65 | | | | | | 1.0 | 1.00 | 1.00 | 1.00 | | | | | In order to evaluate the actual correlation coefficient, we must analyze the turbulence as though it is made up of thin layers of turbulence of varying strengths and at varying distances from the source. Because the thermosonde measurement showed only one layer of turbulence and from other measurements we know that turb lence exists at the tropopause, we will use a two-layer model of the atmosphere, although the results of the analysis will make apparent how more complicated models can be handled. *See more complete table in Appendix B Figure 6-9. Log-Amplitude Correlation Coefficient For a single layer of turbulence, $$C_{1}^{8}(n) = \frac{8.16 k^{2} \Gamma(-\frac{5}{6})}{4\pi} \qquad C_{N}^{2} \Lambda s \operatorname{Re} \left[\frac{\frac{s \rho}{z}}{\frac{5}{3}} - \frac{1}{2} \left\{ \frac{s z}{k z} \right\}^{\frac{5}{6}} \right]^{\frac{5}{6}}$$ $$x = {}_{1}F_{1} \left[-\frac{5}{6}; 1; \frac{ik\rho^{2}s}{4(z-s)z} \right]$$ (19) (for s << z) Let $$A = \frac{8.16 k^2 \Gamma(-5/6)}{4^{\pi}} \qquad B = \frac{5/3}{2^{8/3} \Gamma^{(11/6)}}$$ $$C = \frac{1}{2} \left\{ \frac{1}{k} \right\}$$ $$D = \text{Re} \left\{ \frac{5/6}{1} \text{ F}_1 \right\}$$ Then $$\frac{C_N^4 = C_N^2 \Delta s}{C_1^8 \text{ (o)} = AC_N^4 \left[Bs^{5/3} - CDs^{5/6}\right]}$$ Also $$C_1^{8}(\omega) = -\Lambda C_N^{\bullet} CDs^{5/5}$$ $D = 0.26$ $$= -0.26 A C_N^{\bullet} C s^{5/6} C_N^{\bullet} + C_N^{\bullet} s^{5/6} = C_N^{-2} \Lambda_8 s^{5/6}$$ = - 0.26 A $$C_N^+$$ C For a two layer turbulence model, $$C_1^8(\rho) = AC_{N1}^* \left[Bs_1^{5/2} - CD_1^{8^{5/6}}\right] + AC_{N2}^* \left[Bs_2^{5/3} - CD_2^{s_2^{5/6}}\right] (21)$$ I $$s_1 << s_2$$ $D_1 = 0.26$ Therefore $$C_{1}^{8}(0) = A C_{N1}^{*} \left[B s_{1}^{5/3} - 0.26C s_{1}^{5/6} \right] + AC_{N2}^{*} \left[B s_{2}^{5/3} - CD_{2} s_{2}^{5/6} \right]$$ $$= A C_{N1}^{+} \left[B s_{1}^{5/6} - 0.26C \right] + AC_{N2}^{+} \left[B s_{2}^{5/6} - CD_{2} \right]$$ $$(22)$$ Defining $F(\rho) = C_1^{s}(\rho)/C_1^{s}(\rho)$, we have for the single layer model $$F(c_1)_1 = \frac{AC_N^+ \left[Bs_1^{5/6} - C\right]}{-0.26 \ AC_N^+ C} = \frac{CD_1 - Bs_1^{5/6}}{0.26 \ C}$$ For the two layer model, $$F(\rho)_{1+2} = \frac{A C_{N1}^{+} \left[Bs_{1}^{5/6} - 0.26C\right] + AC_{N2}^{+} \left[Bs_{2}^{5/6} - CD_{2}\right]}{-0.26 AC \left[C_{N1}^{+} + C_{N2}^{+}\right]}$$ $$= \frac{C_{N1}^{+} \left[Bs_{1}^{5/6} - CD_{1}\right] + C_{N2}^{+} \left[Bs_{2}^{5/6} - CD_{2}\right]}{-0.26 C \left[C_{N1}^{+} + C_{N2}^{+}\right]} (23$$ $$F(\phi)_{1+2} = \frac{c_{N1}^{+} \left[CD_{1} - Bs_{1}^{5/6}\right] + c_{N2}^{+} \left[CD_{2} - Bs_{2}^{5/6}\right]}{+ 0.26 C c_{N1}^{+}}$$ $$= \frac{\left[CD_{1} - Bs_{1}^{5/6}\right]}{0.26 C} + \frac{c_{N2}^{+}}{c_{N1}^{+}} - \frac{\left[CD_{2} - Bs_{2}^{5/6}\right]}{0.26 C}$$ $$= F(\rho)_{1} + \frac{C_{N2}^{+}}{C_{N1}^{+}} F(\rho)_{2}$$ (24) $$\mathbf{r} \quad \mathbf{C_{N1}^{+}} \approx \mathbf{C_{N2}^{+}}$$ $$F(\rho)_{1+2} = \begin{bmatrix} \frac{C_{N1}^{+}}{C_{N1}^{+} + C_{N2}^{+}} \end{bmatrix} F(\rho)_{1} + \begin{bmatrix} \frac{C_{N2}^{+}}{C_{N1}^{+} + C_{N2}^{+}} \end{bmatrix} F(\rho)_{2} (25)$$ and for weak scintillation $$\gamma_{1+2} = \left[\frac{C_{N1}^{+}}{C_{N1}^{+} + C_{N2}^{+}} \right] \gamma_{1} + \left[\frac{C_{N2}^{+}}{C_{N1}^{+} + C_{N2}^{+}} \right] \gamma_{2}$$ (26) From this result, the method of analysis for multilayer models is apparent. $$F(\rho) = \sum_{n=1}^{k} \left[\frac{C_{N1}^{+}}{C_{NT}^{+}} \right] F(\rho_{1}) + \left[\frac{C_{N2}^{+}}{C_{NT}^{+}} \right] F(\rho_{2}) + \dots$$ $$\cdots \qquad \left[\begin{array}{c} C_{Nk}^{+} \\ \hline C_{NT}^{-} \end{array}\right] \qquad F \left(A_{k}\right) \quad (27)$$ where C_{NT}^+ is the integrated value of C_N^+ from 0 to ∞ From Figure 6-10, the correlation length for a particular altitude can be obtained. Using this length, γ_1 and γ_2 can be calculated and, using the measured values of C_{N1}^+ and C_{N2}^+ from the experiment, a theoretical shape for Γ (ρ) may be obtained. This has been done graphically in Figure 6-11 using the correlation coefficient curve of Figure 6-9 and the following paragraphs | | h (m) | Argon $\sqrt{\lambda L}$ | co^5 | c_{N}^{+}/c_{NT}^{-} | |----------------|--------|--------------------------|--------|------------------------| | Boundary Layer | 700 | 0.70 | 3.18 | 0.40 | | Tropopause | 13,200 | 0.12 | 0.55 | 0.60 | The experimental values of correlation coefficient are plotted in Figure 6-12 and recorded in Table 6-2. Using the results of Figure 6-12 and converting F (ρ) to y through Table 6-2, the theoretical log-irradiance correlation coefficient for various values of log-amplitude variance are shown for comparison. The experimental and theoretical fit show excellent agreement indicating that the theory appears to give an accurate prediction of correlation coefficient. Figure 6-10. Correlation Length for Specific Altitude Figure 6-11. Theoretical Shape of F (P) Figure 6-12. Experimental Values of Correlation Coefficient Table 6-2 Table of Experimental Irradiance Correlation Coefficients | | Argon D | ata | | Carbon-Dioxide Data | | | | |-----|------------|---------|-------|---------------------|------------|-------|-------| | | Time (GMT) | ρ(CM) γ | | | Time (GMT) | ρ(CM) | 7 | | 1. | 13 29 16 | 2 | 0.949 | 1. | 13 32 40 | 5 | 0.915 | | 2. | 13 27 00 | 2 | 0.939 | 2. | 13 20 10 | 6 | 0.989 | | 3. | .13 25 45 | 2 | 0.921 | 3. | 13 38 00 | 7 | 0.896 | | 4. | 13 23 00 | 3 | 0.811 | 4. | 13 17 10 | 8 | 0.943 | | 5. | 13 20 10 | 4 | 0.803 | 5. | 13 08 30 | 14 | 0.358 | | 6. | 13 17 10 | 6 | 0.772 | 6. | 13 46 15 | 18 | 0.829 | | 7. | 13 14 50 | 8 | 0.865 | 7. | 13 48 45 | 28 | 0.789 | | 8. | 13 12 55 | 12 | 0.477 | 8. | 13 09 30 | 28 | 0.639 | | 9. | 13 12 15 | 14 | 0.352 | 9. | 1 3 50 00 | 32 | 0.758 | | 10. | 13 08 30 | 16 | 0.400 | 10. | 11 49 05 | 37 | 0.644 | | 11. | 13 47 30 | 22 |
0.232 | 11. | 11 51 32 | 52 | 0,631 | | 12. | 13 09 30 | 26 | 0.367 | 12. | 11 58 50 | 52 | 0.416 | | 13. | 12 08 07 | 35 | 0.307 | 13. | 13 53 20 | 52 | 0.379 | | | | | | 14. | 13 55 00 | 62 | 0.397 | | | | | | 15. | 13 57 20 | 72 | 0.563 | #### REFERENCES - Fitzmaurice, M.W., Experimental Investigations of Optical Propagation in Atmospheric Turbulence, NASA TR R-370 (Aug 1971). - 2. Fried, D.L. J. Optical Soc. Am., Vol. 57 (1967), p.181. - Abramowitz, M., and Stegun, I., Handbook of Mathematical Functions, Dover, New York (1964), p. 504. # 6.4 APERTURE AVERAGING OF SCINTILLATION Scintillation is a problem mainly to lager communications systems working in the visible or near infrared. Far-infrared wavelengths, because of the 7/6 power of wavenumber dependence, are only slightly affected. There are only two methods to avoid scintillation. The first, selection of a site which has low turbulence, is partially effective, but since nearly half of the scintillation is due to tropopause which is too high to be affected by terrain changes, only small reductions can be made through site sciection. Hulett¹ notes that astronomers, at many different locations around the world, observe nearly identical levels of scintillation. The second method of reducing scintiliation is through the use of large apertures to average out the intensity of the fluctuations. Since the intensity in the receive g plane, as has been shown in section 6.3, is not well correlated over separations larger than a few tens of cm, the aperture of a large receiver will be divided into many small cells which scintiliate independently from adjacent cells. Because of this behavior, the scintiliation as measured by $$\sigma_{p} = \frac{\sqrt{\langle (P - \overline{P})^2 \rangle}}{|P|} \tag{1}$$ for apertures containing many independent cells should be proportional to $1/\sqrt{n}$ where n is the number of independent areas. Also, if on the average all of these areas are the same size, the \sqrt{n} is proportional to the diameter of the receiver (D) so that for large apertures σ_n is proportional to 1/D. Figure 6-13 shows the aperture dependence of the average value of $\overline{\sigma}_{\rm p}$ as measured by Bufton². Protheroe³, and Young⁴. For very small apertures at wavelengths in the blue and green portion of the visible spectrum ($\lambda \approx 0.500 \pm 0.100 \, \mu$ m) the magnitude of $\overline{\sigma}_{\rm p}$ is approximately 0.55. As the aperture is increased, $\overline{\sigma}_{\rm p}$ decreases rapidly until an aperture of about 25 cm (10 inches) is reached. Beyond 25 cm, the rate of decrease in scintillation is much slower, and approaches the theoretical 1/D dependence for large apertures. For D \approx 50 cm (20 inches) $$\overline{\sigma}_{\rm p} \approx \frac{0.045}{D}$$ (2) Figure 6-13. Aperture Dependence of $\vec{\sigma}_p$ ### REFERENCES - 1. Hulett, H.R., J. Optical Soc. Am., Vol. 57 (1967), p.1335. - Bufton, J.L., An Investigation of Atmospheric Turbulence by Stellar Observations, NASA TR R-369 (Aug 1971). - 3. Procticroe, W.M., Preliminary Report on Stellar Scintillation, Contrib. Perkins Observ. Ser. 2, No. 447 (1555). - 4. Young, J., As.ronomical Journal (Aug 1967), P. 747. ## 6.5 AUTOCORRELATION OF IRRADIANCE AND POWER SPECTRAL DENSITY* The autocorrelation of irradiance is defined as $$R_{\overline{I}}(\tau) = \langle [I(t) - \overline{I}] [I(t + \tau) - \overline{I}] \rangle = C_{\overline{I}}(\tau)$$ (1) where I(t) is the irradiance at time t, i ($t + \tau$) is the irradiance at the same point at time $t + \tau$, and \overline{I} is the average irradiance. This is usually normalized by dividing by the variance of irradiance to obtain the irradiance-correlation coefficient $$\gamma(\tau) = \frac{C_{\underline{I}}(\tau)}{C_{\underline{\tau}}(0)} = \frac{\langle [\underline{I}(t) - \overline{I}] | [\underline{I}(t + \tau) - \overline{I}] \rangle}{\langle (\underline{I} - \overline{I})^2 \rangle}$$ (2) where the coefficient 's now a function of time delay τ rather than of spatial displacement (ρ) as in equation 2 of section 6.3. For a single layer of turbulence at displacement ρ ' corresponds to a displacement $$\rho = \rho' \left[\frac{z}{s} \right] \tag{3}$$ in the detector plane at z from the projection shown in Figure 6-14. If ρ is replaced by the correlation length $\sqrt{\lambda L}$ in the detector plane, $$\rho' = \sqrt{\lambda L} \left[\frac{s}{z} \right] \tag{4}$$ The time necessary for a turbulon to traverse this distance is $$\tau_{o} = \frac{\sqrt{\lambda L}}{v_{n}} \left[\frac{s}{z} \right] \tag{5}$$ where v_n is the wind velocity normal to the propagation path. Therefore if Taylor's hypothesis 1 of frozen-in turbulence is assumed, τ_0 is the time required for a turbulon in the plane of turbulence at s to traverse the correlation length $(\sqrt{\lambda L})$ in the receiver plane, and is therefore simply the correlation time. Taylor's hypothesis is valid whenever $\sqrt{\lambda L} << L_0$, that is when the correlation length is less than the outer scale of turbulence. From Fried 2 , the outer scale of turbulence Data processed only for the argon wavelength. Figure 6-14 at 700 m altitude (lowest tayer of turbulence) is 40 m which is much larger than the correlation length for that altitude (0.70 m) and therefore the requirements of Taylor's hypotehsis are met for all the turbulence layers since correlation length decreases with altitude while outer scale increases. The wind speed corresponding to the tropopause (14.4 km) is 24.7 ms⁻¹ and the correlation length corresponding to this height is 3.087 meters. Therefore from equation 5, the correlation time is $$\tau_{\rm o} = \frac{0.087}{24.7} \left[\frac{14.4 \times 10^3}{23.4 \times 10^3} \right] = 2.17 \times 10^{-3} \text{ sec}$$ For the low altitude barrier layer turbulence, we get the altitude of the turbulence directly from thermosonde measurements and find it to be approximately 700 meters, with a wind speed of 10.1 ms⁻¹ (19.6 knots). The correlation length for this altitude is approximately 0.70 meters, therefore $$\tau_{c} = \frac{0.70}{10.1} \left[\frac{0.70 \times 10^{3}}{23.4 \times 10^{3}} \right] = 2.08 \times 10^{-3} \text{ sec}$$ In making this computation the velocity of the wind has been used without correction for its azimuth since by fortuitous circumstance the wind vector for both layers of turbulence was precisely at right angles to the propagation path at the time of the measurement (1313 GMT). Had the wind been at another azimuth (\mathfrak{D}_{W}) the normal component of the wind velocity could have been computed by the following relationship from Young⁴ $$v_{\rm n} = \frac{v}{\sec \Theta_{\rm T}} \left[1 + \tan^2 \Theta_{\rm T} \sin^2 \left(\phi_{\rm T} - \phi_{\rm w} \right) \right]^{1/2}$$ where Θ_T is the zenith angle of the target and ϕ_T is the azimuth angle. Since the barrier layer turbulence and tropopause turbulence were of approximately the same strength, we would expect the correlation time to be approximately $$\tau_0 = \frac{(2.08 + 2.17) \times 10^{-3}}{2} = 2.13 \times 10^{-3} \text{ sec.}$$ The actual correlation time from measurement (Figure 6-15) was 2.40×10^{-3} seconds. The difference between predicted and measured correlation time is therefore $$\frac{\tau_{\text{oE}} - \tau_{\text{oP}}}{\tau_{\text{oE}}} = \frac{(2.40 - 2.13) \times 10^{-3}}{2.40 \times 10^{-3}} = 11.2\%$$ which is well within the accuracy of the wind speed measurement. The normalized power spectral density of irradiances calculated from the auto-correlation of irradiance data by Fourier transform methods is shown in Figure 6-16. Since the power spectral density of irradiance is proportional to wavenumber $(k=\frac{2\pi}{\lambda})$, by scaling the frequency axis, the same curve may be used for other wavelengths. Carbon dioxide scintillation for example would have frequencies $$\sqrt{\frac{0.5145 \cdot 10^{-6}}{10.6 \times 10^{-6}}} = 0.27$$ times as great as the argon wave, eight. The correlation curve can also be used for carbon dioxide by multiplying the time axis by 1/0.22. Figure 6-15 Figure 6-16 Table 6-3 Log-Irradiance Autocorrelation | | Log-irradiance Autocorrelation | | | | | | | | | | | | |-------------|--------------------------------|-----|------------|--------|-------------|--|--|--|--|--|--|--| | T | γ | 7 | y | τ | У | | | | | | | | | 0 | 1.00 | 2.0 | 0.17 | 4.0 | -0.04 | | | | | | | | | 0.1 | 0.99 | 2.1 | 0.14 | 4.2 | -0.03 | | | | | | | | | 0.2 | 0.98 | 2.2 | 0.10 | 4.4 | -0.02 | | | | | | | | | 0.3 | 0.97 | 2.3 | 0.07 | 4.6 | 0 | | | | | | | | | 0.4 | 0,94 | 2.4 | 0.04 | 4.8 | 0.02 | | | | | | | | | 0.5 | 0.91 | 2.5 | 0.02 | 5.0 | 0.02 | | | | | | | | | 0.6 | 0.89 | 2.6 | 0 | 5.2 | 0.03 | | | | | | | | | 0.7 | 0.83 | 2.7 | -0.02 | 5.4 | 0.03 | | | | | | | | | 0.8 | 0.80 | 2.8 | -0.03 | 5.6 | 0.03 | | | | | | | | | 0.9 | 0.75 | 2.9 | -0.05 | 5.8 | 0.63 | | | | | | | | | 1.0 | 0.69 | 3.0 | -0,06 | 6.0 | 0.03 | | | | | | | | | 1.1 | 0.65 | 3.1 | -C.07 | 6.2 | 0.03 | | | | | | | | | 1.2 | 0.59 | 3.2 | -0.07 | C.4 | 0,03 | | | | | | | | | 1.3 | 0.54 | 3.3 | -0.07 | 6.6 | 0.03 | | | | | | | | | 1.4 | 0.48 | 3.4 | -0.03 | 6.8 | 0.02 | | | | | | | | | 1.5 | 0.43 | 3.5 | -0.07 | 7.0 | 0, e1 | | | | | | | | | 1.6 | 0.38 | 3.6 | -0.07 | 7.2 | 0.01 | | | | | | | | | 1.7 | 0.32 | 3.7 | -0.06 | 7.4 | 0.01 | | | | | | | | | 1.8 | 0.28 | 3.8 | -0.05 | 7.6 | 0.01 | | | | | | | | | 1.9 | 0.23 | 3,9 | -9.05 | 7.8 | 0 | | | | | | | | | Wavelength. | • 0.5145 µm | Tin | e 13:12:55 | 7 in m | illiseconds | | | | | | | | /avelength = 0.5145 μm Time 13:12:55 7 in milliseconds # REFERENCES - Lumley, J.L., and Panofsky, H.A., The Structure of Atmospheric Turbulence, Interscience, New York (1964), p.74. - 2. Fried, D.L. Proc IEEE, Vol. 55, No. 1 (Jan 1967), p. 57 (fig 5). ### 7. CONCLUSIONS In the previous sections of this report we have described the experiment and analyzed its results.
In this section we will attempt to synopsize what has been learned, and what can be concluded from the experiment results. In section 6.1. Figure 6-4, the vertical profile of turbulence in the first 6 km of the atmosphere at the time of the experiment is presented, together with a mathematical model useful for approximating the turbulence distribution. We find that the scale height of the atmosphere is lower than predicted by Fried by a factor of shout three to one. In section 6.2, the log-amplitude variance is analized, and it is shown that the strength of scintillation can only be accounted for by riving turbulence above 6 km. On the basis of the wind profile, temperature profile and correlation length, the layer is predicted to be at the tropopause. The distribution of log-amplitude variances is shown to be log-normal with a standard deviation of 0.6. The wavelength dependence (k⁷⁻⁹) of sciatillation is confirmed for the two wavelengths used in the test. The tradiance distribution is checked and found to be log-normal. The log-amplitude variance calculated in the basis of the profile of turbulence of section 6.1 is compared and found to be in agreeness with the experimental values. In section 6.3, the log-amplitude correlation coefficient is calculated on the basis of the turbulence mode) of section 6.1 and shown to be in agreement with the esperimentally measured values. The correlation length is found to be proportional to \sqrt{V} , and a method of determining the correlation length for multilayer turbulence models is derived. Based upon the results above, the reflection of acinciliation using a large telescope is calculated in section 6.4 and compared to measurements by standard astronomical techniques. The dependence of scintillation frequency on wind speed is tosted in section 6.5 and compared with the measured data. Correlation time and power spectral densitites are shown to be directly related to wind speeds in the various turbulent layers. The analysis of the data obtained from the experiment tends to confirm the theoretical predictions of scintillation based upon the turbulence profile. We believe that this is the first experiment in which the optical effects of turbulence upon laser beams propagating over a vertical path have been tested in a controlled manner. We have found no case in which the data contradicts the theoretical predictions, and have obtained reasonably good confirmations of many of the aspects of the theory. The experiment also has allowed us to develop a technique of measuring the vertical profile through a balloon launched thermosonale device. Cur experiment has essentially tested Schmeltzer's Equation 7.8 for log-amplitude co-variance. Hereuse the assumptions made for the log-amplitude covariance equations are largely the same as these for phase covariance (Equation 7.9) he results of the experiment tend to lead credence to the theory for phase statistics as well as for amplificer statistics. The reader should review Schmeltzer's paper to see the remarkable similarity of equations 7.8 and 7.8, and the fact that they are both based upon the same is its derivation. Some of the more important results of the experiment are shown in the following table. Table 7-1 Syzopsis of fome of the Major Results of the BAPE I Experiment | The there is to be the total for transfer | $\frac{2}{h^{-1/3}} \frac{e^{-h/h}}{e^{-h/h}} \alpha + \delta (h - h_p) C_{Np}^{+}$ $(a^{-14} m^{-2/3} h_{\alpha} = 1000 m$ | | | | |---|--|--|--|--| | C * * 4.3 1 | $\kappa 10^{-13} \text{ m}^{1/3} \text{ h}_{\text{p}} \approx 13.2 \text{ k} 10^3 \text{ m}$ | | | | | 2. Strength of Scintillation | is the trick of the second process se | | | | | a. Wavelength dependence (p. 6-14) | at-7/6 | | | | | b. Distribution (Figures 6-8 and d-9) | Log-normal | | | | | c. log-Amplitude Variance (Moan) | | | | | | 1) 0,5145 µm (Figure 6-6) | 0.17 | | | | | 2) 10,6 µm (Figure 6-7) | 0,005 | | | | | d. Distribution of Sample Variances | | | | | | 1). Type (Figures 6-9 and 6-7) | Log-normal | | | | | 2) Standard Deviation (p. 6-14) | 0.6 | | | | Table 7-1 Synopsis of Some of the Major Results of the BAPE I Experiment (Cont) | 3. Correlation of Intensity | | |---|---| | R. Wavelength Dependence of Correla
Length (Figure 6-13) | ation $\lambda^{1/2}$ | | b. Correlation Lengths | | | 1) 0,5145 μm (Figure 6-13) | 22 cm | | 2) 10.6 μm (Figure 6-15) | 100 cm | | c. Height Dependence of Correlation
Length (p. 6-26) | $\alpha \left[\frac{(z-s)z}{s} \right]^{1/2}$ | | 1. Aperture Averaging of Scintillation | and managements, a grown (1 is a feature of the 1 in 1961) to the Management of the 2 in 2005 an analysis analysis and the second of the 2 in 2005 and the second of the 2 in 2005 and | | a. Wavelength Dependence (p. 6-36) | $\alpha \lambda^{-1/2}$ | | b. Aperture Dependence (Large Apert
(Figure 6-14) | tures) αD^{-1} | | e. Standard Deviation of Power (Larg
Apertures) (p. 6-36) | $\alpha \sigma_{\rm p} = \frac{0.041}{D}$ | | . Correlation Time | | | a. Wind Speed Dependence (p. 6-44) | -1
αν _n | | b. Distance Dependence (p. 6-44) | ⊄ s/r | | c. Wavelength Dependence (p. 6-14) | $\alpha \lambda^{1/2}$ | Let us now consider how the results of the experiment have aided laser communication theory. From the results, we can estimate the time dependence of power received at a ground receiver from a spacecraft, or the power received at a spacecraft from a ground receiver. We can do this for any wavelength, for any size receiver, for any zenith angle, and (using results from BAPE II) for any time of day. This information can be directly applied to the estimation of bit error rate. We can estimate the length of severe dropouts, their frequency, and the percent of time
that a laser communications system will operate at its designed bit error rate or signal-to-noise ratio. Because of the multitude of factors affecting the system performance, it is very difficult to present the results in a single graph. Rather, the results must be used to compute system performance for each new system as it is developed. Our new knowledge of the atmospheric effects of turbulence should enable us to design laser systems which will operate successfully through atmospheric turbulence. One area which needs further investigation is the frequency and depth of severe intensity dropouts. These dropouts have little effect upon the means and variances but severely effect the bit error rate of pulsed binary laser communications systems. Because of the very high signal-to-noise ratio and dynamic range required to perform this type of measurement, it was beyond the scope of this experiment. A continuation of the BAPE I flight of 1970 was performed in the fall or 1971. This experiment, BAPE II, has added to the data of this report (particularly in the area of turbulence profiles) and a report on its results is under preparation. The BAPE system is the only existing equipment capable of measuring the statistics of the optical effects of turbulence upon laser beams propagating from earth to epace. While the BAPE I and II flights have provided a great deal of information, many interesting and important experiments remain to be done. The most important of these are the direct measurement of the phase statistics of optical propagation, and the measurement of the frequency of severe amplitude dropouts. Work in these areas should be the next problems of laser propagation to be investigated. APPENDEX A UPPER AIR DATA | STATISTO ALTIFACE ACCESSO FIST ASL
FI OCT. TO CICO HOS MST
ACCESSED MG. 3'6 | SIGNIFICANT CEVEL BALA
2440013734
HCLLSMAN | msin blite elementatis
sistem, or test f
psegging test n | |---|--|--| | PRESSURE GECHETREC | tearenature service | •• | | #111100
#1411AB #5, JET | Aid CimpCino Pfacsu | | | | 214-111 (141-16-20) | | | \$33.5 stsp.n | 11.9 2.9 94.0 | | | . Petit 4423,5
Petit 4413,6 | 14.3 1.7 34.0 | | | 110,0 700,3 | 15.6 7.4 31.0
4.4 G.1 15.0 | | | Pecat Petast | 5-1 5-1 5-1 5-1 5-1 5-1 5-1 5-1 5-1 5-1 | | | 117.6 1013.0 | 5.0 -1 .* 11.0 | | | K3.c 1(230.0 | -10.0 | | | Ann. C. 11444 1 | 7.8 -14.7 10.8
-0.4 -27.7 17.0 | | | 114.0 1/207.3 | -7.0 -29.0 17.0 | | | fcf.c lffen.s | -12.7 -29.7 22.0 | | | 442.0 14467.0 | -15.6 -17.1 23.6 | | | 470-6 37617-7 | -13-3 -34-5 19-8 | | | 400 C 2004.5 | -17-6 -37-0 19-6 | | | terat Jestine | ***** **** 15.0 | | | 921.8 24261.4 | -37.0 -90.4 27.4 | | | 7.8.5 14414.7 | ~40,4 | | | \$\$0.0 \$8133.5
\$11.0 \$2378.0 | -54.1 | | | 140.0 44429.7 | -31.0
-45.9 | | | 130.0 44121.C | 44.1 | | | \$10.0 47447.0 | -41.1 | | | 113.0 44234-2 | -44.1 | | | 178.8 45142.4 | -41.2 | | | 110.0 58.66.7
110.0 51176.9 | -61.2
-61.2 | | | 10148 17203 | →2.1 | | | 101.0 11201,
100.0 11012,0
11.0 11114,9 | -39.2 | | | 99-6 49214.9 | -51,7 | | | STATICA ACTITACE ACSC.CO FEET ASS | SIGNIFFICANT (FIFE LATA
PRODUINTO | BSTR SITE GALAGE HATES | | 28 OCT., 78 (700 pes pys)
ASCRAFICA AG., 336 | -CLLONIA | 575700,00 FERT F
JSEBUREUM FERT H | | PREFILL CRESTOR | Temperature serve | ٠. | | PATT*UCE | AIR CENPCIST PEACES | | | PICTIPARS PSC PETT | Strates Civilianos | | | 79.0 11144.9 | -41.2 | | | 70.5 0005.3 | | | | 10.0 51175.1 | -52.3 | | | 70.0 41474.) | -11.4 | | | # [4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | -10.5 | | | . 7.0 44127.3 | -97.5 | | | | | | | | | | | | | | | | | | | STATICS ALTITUTE ACCCORD FEET BSE
23 CCT. FT (700 PAS PST
3*CENTICS NO. 334 | | | , | MOLLUMA
19400101 | 34 | nSTM SITE COUNDINATES
STSTOO.OO FEET E
JS2000.OO FEET N | | | | |---|-----------|-------|-------------------------------------|---------------------|------------------------------|---|---------------------------|----------------|---------------------------| | GFF##1916
AL111608
"NE 9991 | | 414 | FFEATURE
OF PECIAT
CERTICERDE | PERCENT | DE45174
F#/(UBIC
#ETER | SPEED OF
SUMP
SNUTS | DIRECTION DE DEMERSES PRE | spēlu
RMITS | INVEA
uf
REFRACTION | | At*C.F | ***.* | 11.6 | 7.9 | 94.0 | 1549.9 | (54.) | 1.6 | 8.0 | 1.000277 | | 4251.0 | * 14.5 | 51.7 | 7.4 | 40.1 | 1059.4 | | i | 9.7 | 1.200275 | | ***** | **** | 10.0 | 1.4 | 37.3 | 1542.6 | | 195.5 | 7. 9 | 1.000710 | | 40.6.5 | ***-* | \$0.7 | , , | 37.4 | 1272.4 | 443.7 | 205.4 | 9.0 | 1.00202 | | 4 - 17 - 1 | **** | 10.4 | | 30.5 | 1025.4 | | 211.7 | 10.4 | 4.300261 | | **** | ***.7 | 1 | 2.1 | 15.2 | 1020.1 | 643.0 | 217.0 | 11.0 | 1.000:00 | | **** | **** | 14.4 | 2.2 | | 1014.6 | | 221.5 | 12.0 | 1.342259 | | ***** | **1.0 | 14.4 | 1.1 | 43.0 | 1009.3 | | 230.0 | 11.0 | 1.002237 | | \$100.0 | 177.4 | 14.1 | 1.4 | 41.0 | 1001.4 | **1.2 | 236.3 | 15.0 | 1.000256 | | Sector | **** | 11.4 | 1.4 | 44.1 | 999,4 | | 242.2 | 14.1 | 1.3442*4 | | * (((.e | | 13.3 | 1.7 | 45.1 | 993.0 | | 246. | 17.3 | 4.000255 | | 4366.6 | #21.E | 13.4 | 1.5 | 44.7 | 487,7 | 257.4 | 754.4 | 14.5 | 1.000217 | | **< 1.2 | 417.2 | 17.2 | 1.4 | 47.2 | 947.4 | | 245.6 | 11.0 | 3.00213 | | erec.c | F () . a | 11,2 | 1.2 | 1.1 | 477.1 | 454-2 | 791.5 | 15.1 | 1.300/46 | | 1465-6 | **** | 11.2 | 1 | **.* | 571.4 | | 243.0 | 75.7 | 1.00241 | | ***** | ? * * * * | 11-1 | C. * | 90.4 | 444.6 | | 464.9 | 21.3 | 1.000240 | | 1700.0 | 24 -1 | 10.7 | •.• | 51.5 | 901.4 | | 2.935 | 21.0 | 1.300744 | | 7455.5 | 111 | 3.9 | | | \$59.3 | | 201.5 | 22.5 | 1.000241 | | 7400.0 | 11 | 4.1 | -0.4 | 11.0 | 501.1 | | 254.9 | 23.4 | Lauredea | | 2.3391 | 7 - 1 - 2 | 1.7 | | 47.5 | 145.4 | | 271.0 | 23.9 | 1.000236 | | *200.0 | 701.0 | * - 1 | -3.1 | **.0 | \$41.1 | | 277.4 | 24.4 | 1.3007.1 | | 9466.6 | 1.(.) | 7.4 | 4.1 | 42.0 | 439.2 | 4 53.4 | 274.3 | 25.1 | 1.330730 | | ***** | 744.0 | 7.5 | ••• | | 429.4 | 193.0 | 275.8 | 25.4 | 1.33.227 | | 4111.5 | 223.3 | 7.1 | -1.8 | 35.3 | 521.9 | | 277.4 | 25.4 | 1.00.229 | | 9576.6 | | | • • • • | 17. | 519.4 | | 279.0 | 29.4 | 1.0~223 | | \$200.0 | | *** | -7-4 | 39.0 | *12.5 | | 240.5 | 24.0 | 1.303335 | | 4466.6 | | 4-1 | .4.7 | 77-2 | 107.1 | | 207.0 | ₹4.1 | 1.000718 | | 1100.0 | | 1.1 | -4.3 | 37.4 | •01.0 | | 279.4 | 20.2 | 1.200210 | | 40000 | | | **** | 12.5 | \$45.4 | | 270.0 | 24.2 | 1.000214 | | | | 7.0 | -10.7 | 11.1 | 891.0 | **** | 2"1. | 26.3 | 1.00212 | | STATICE RETITUDE 6051,00 FFFT MSE
21 OCT, 70 C100 MF5 MSE
ASCENTICE NO. 334 | | | -mots as tata
244230776
MOLLEMAN | | | | PST# Sife Countrates
979700,00 feet E
35cobbook Palt M | | | |---|-----------|------|--|----------|---------------------|----------|--|-------------|--------------------| | CACHETAIS | ****** | 720 | SE PAILURE
DE PSCINT | #FL.MUM. | CENSITY
CH/CUBSC | SPEED OF | #140 CA | TA
SPERO | 140е х | | PIL PPET | PILE!!##! | | CHATICABLE | ****** | PETER | RAO" à | DEGREESITHS | AND TS | ئن
#Hefar:CTICA | | 10000.0 | 717.1 | 4.4 | -11.2 | 25.4 | 184.1 | 449.7 | 277.1 | 24.5 | 1.00120 | | 1:200.0 | 351.0 | | -14.4 | 19.3 | 979.1 | | 214 | 24.7 | 1.000200 | | 1:006.6 | **** | | -11-2 | 15.9 | 871. | | 274-4 | 27.0 | 1.000704 | | 11+10.6 | **1.4 | 4.1 | -17.6 | 11.7 | 137-1 | | 272.2 | 27.4 | 1.000707 | | 1:000.0 | 411.2 | 4.5 | -11.4 | | 847.5 | | 271.4 | 23.5 | 4-40-159 | | 11016.4 | 4 . 7 . 3 | 1.1 | -18-2 | | 150.5 | | 271.3 | 27.6 | 1.002144 | | 11111.0 | * 77. (| 1 | -10.4 | 11.3 | **** | | 270.0 | 79.2 | 1.009104 | | 31-16.6 | . 21 5 | 9.4 | -11-3 | 10.1 | 845.4 | | 270.5 | 27.5 | 1.00314 | | 111:55.5 | ***.* | | -11.2 | 11.2 | 840.2 | | 241.4 | 71. | 1.00019 | | 11111.0 | ***. | 7.4 | -17.6 | 11.0 | 633. | | 24(.7 | 13.7 | 1.00014 | | 12416.6 | | 1.0 | | 17.0 | 130.1 | | 44.1 | 25.0 | 1.000191 | | 17755.5 | 4 * * | 1.4 | -25.4 | 17.9 | 425.1 | | 267.4 | 29.4 | 1.00014 | | 1,000,0 | 4 ** , # | 1.^ | -20.4 | 17.0 | 420.1 | | 264.8 | 30.3 | 1.00014 | | 13000,0 | **** | f.* | -21.7 | 17.0 | 011. | | 247.1 | 26.0 | 1. 710 | | 11+16.6 | 674.6 | C.1 | -21.6 | 13.7 | | 011.2 | 205.4 | 11.0 | 1.00111 | | \$ 1500.0 | 1.1 | -5.9 | -22.0 | 17.7 | *05.5 | | 284.7 | 31.2 | 1.000189 | | 31717.0 | 4.4.2 | -4.1 | -11.4 | 17.6 | *50.4 | | 291.9 | 11.1 | 1 | | 1 tares | 121.4 | -1.5 | -20.4 | 17.4 | 795.0 | | 241.0 | 11.3 | 1.200191 | | 3 1416 5 | 114.0 | -1.1 | -22-2 | 17.5 | 771.1 | | 242.2 | 31.4 | Laduule | | 31900.0 | | -7.1 | -21.6 | 17.5 | 744.1 | | 24144 | 11.5 | 1.000101 | | 14661.6 | #17.3 | | -34.7 | 17.4 | 701.6 | | 200.0 | 31.5 | 1.300179 | | 14200.0 | 112.0 | -3.6 | | 17.4 | 776.1 | | 259.9 | 11.0 | 1.000177 | | 3,33401 | 241.3 | -1.4 | -24.0 | 17.3 | 772.1 | | 254.0 | 21.4 | 1.00017 | | 14111.6 | 342.3 | -7.4 | -11.2 | 17.1 | 767 | | 251.2 | 11.3 | 1.30017 | | 14016.6 | 411.1 | | -21.4 | 17.7 | 743.1 | | 457.4 | 30.7 | 1.00017 | | 19666.6 | 114.4 | -4.7 | -24.0 | 17.2 | 136. | | 256.7 | 35.5 | 1.00017 | | 1.300.6 | 111.7 | -1.2 | -24.4 | 17.2 | 734-0 | | 274.0 | 30. 3 | 1.00017 | | 1:456.6 | 9: 7 | -9.0 | -24.4 | 17.1 | 749. | | 234.1 | 24. 0 | 1.00017 | | 15-01-0 | 431.4 | -4.1 | -27.2 | 17.1 | 749.4 | | 257.0 | 21.5 | 1.0001 | | 1ºPCC.E | **) | | -27.0 | 17.0 | | 434-4 | 477.9 | 24.2 | 1.0001 | | TISTICS SQUEEZES ACCE, CC SEST ACC
21 OLT. TS CECC POS OSS
ACCESSION NG. 374 | | | PRACE SO T SA
MILL CHAR | | | mile bile (memmalift
Sirias, on felt 4
Bradde, du Felt m | | | |
--|---------|----------|---|--------------------|------------------------------------|--|--|--------------|-------------------------| | SPC OF TO LC
ALTITUCE
O'L PEET | | 410 | Claifea 100
M m (1 m)
et de lesq | fit.ma.
Fracint | 0795179
504 (1481)
64 (1481) | EPS ED OF
SOURCE
PAGES | m 1440 AM
D 20 0 C 7 1 CM
DC un 2 4 5 C 7 10 2 | win | imus
J
altan Tich | | 22000.0 | | -10.4 | -14.4 | 19.0 | | . 020.0 | 2**.4 | 46,4 | 1.00,177 | | 3,3256.8 | • 14.2 | -14.9 | -17.5 | 14.* | | * *** | 244.8 | 40.4 | 4 - 34- 134 | | 3,32418 | | -14.8 | -31.7 | 14.4 | **4.6 | | 247.9 | 41.1 | 1.000125 | | 33+56*0 | | -18.3 | -10.1 | 10.0 | | 4.19.4 | 245.2 | 44. 9 | 2.00-130 | | 32355.4 | *11.4 | -26.0 | -14.5 | 14.7 | | 4 14.4 | 247.7 | 4G. J | 1.30-111 | | 37756.6 | 4.4.4 | -/1.1 | - 29.4 | 10.0 | | - 10.8 | 141.7 | | 4. mm 137 | | 31386. | 411.4 | -71-3 | 421,2 | 10.5 | | 417.4 | 242.1 | 4: 3 | 1.20.171 | | 3,1941. | | -21.4 | -11.7 | 10.4 | | 417.4 | 247.0 |)1. 1 | 4.2031)5 | | | | -11.7 | -44.1 | 11.4 | 973.1 | | 207.0 | *** | 1.40.114 | | 71916.E | | -27.4 | -40.9 | 10.7 | 572 | | 244.9 | 24.4 | 1.0-128 | | | 4(),1 | -77.7 | -45.9 | 10.2 | 140.1 | | 205.0 | 39.7 | 1.20-110 | | 34355.6 | | -77.0 | | 10.1 | 504.6 | | 247.4 | 10.0 | 1.00-1/7 | | 24466.6 | 461.1 | 1 | -41.7 | 10.0 | | 414-6 | 201.4 | 34.7 | 4.0~124 | | 74456.5 | 711.7 | -24.7 | -43.1 | 10.0 | | 114.1 | 271.8 | 14.7 | 1.30-129 | | /1616.E | | . 14 . 0 | -44.4 | 10.0 | | 4.11.4 | 273.7 | 34.4 | 4.00-120 | | | | . 17. 1 | -47.7 | 14.0 | 540.1 | | 470.1 | 34.3 | 1.000123 | | 3.301.6 | | -74.6 | 7.1 | 10.0 | | 411.7 | 275.4 | 14.7 | 1.500111 | | 11001.0 | 794.4 | -74 . 1 | -43.4 | 10.0 | | +11-1 | 274.9 | 31.4 | 1.00111 | | | | *20.4 | 9. 7 | 10.0 | | 411.5 | 277.4 | 14.1 | 1.00.111 | | 31966.6 | | -70.7 | | 10.5 | | *11.3 | 3 *4.5 | 32.4 | 1.00:1/2 | | 30(01.5 | | -77.1 | *44.3 | 10.0 | 9 10.0 | | 242.6 | 34, 5 | 4.200119 | | 34266.8 | 371,8 | -27.4 | | 10.0 | | 417.8 | 201.9 | 84. 6 | 4.00-11+ | | MARKE | 209.3 | -27.4 | | 19.9 | | | 14.7 | 37. 6 | * Paul 117 | | Past . R | | -29.9 | | 14.2 | 4.52. | | 284.7 | Na. 9 | 1.00.110 | | 3-3566 | | -17.0 | 1.a | 14.8 | 944.0 | | 207 | 29. 4 | 4-45-116 | | 3,644*6 | **** | -10.1 | **4.2 | 10.1 | 311. | | 244.4 | 27., 8 | 3.00-139 | | 27344.6 | | -20.7 | -44.4 | 11 | 484.4 | | ***** | 371 | 1 | | \$3042." | | -72-2 | -40.0 | 10.7 | 904. | | 242.8 | 27-0 | 1.2-113 | | 37066.4 | | -92.7 | -47.8 | 10-1 | | | 204_3 | 22.4 | 4 | | 2°842.4 | 34 1. 1 | -72 - * | -A1-7 | 10.0 | | | 200 5 | | | | STATICE MATERIES ACOLUSS SEET PIG
TA DCL. TO CACO MES MES
MICENSION MG, 174 | | | | office air cata
E940010734
POLLCRAN | | | 9579 5172 COURDINATES
575700.00 FEET 8
352000.00 FEET 9 | | | | |---|-----------|-----------|-----------|---|---------|----------------|---|-------|------------|--| | GPC#11815 | FAET Star | 140 | ###TL## | FEL. NOT. | | SPEED OF | wind o | •• | INDA | | | ALTITUCE | | Ate | DE MFC 17 | PERCENT | SELES. | SUVAO
RAGES | DIRECTION | 3°260 | REPARCTION | | | 1000r.e | 304.7 | -77.9 | -48.1 | 14.5 | 497.1 | 004.9 | 212.7 | 34.4 | 1.000111 | | | 74700.8 | 9+1.4 | -72-3 | -40.5 | 14.4 | 493.9 | | 230.4 | 13.4 | 1.26111 | | | 21406 4 | 278.5 | -32.4 | -10.1 | 10.7 | 493.7 | | 250.0 | 37.4 | 1.00.116 | | | 201116 | 227.6 | - 2 - 4 | +49.3 | 14.7 | 487.4 | | 294.2 | 32.0 | 1.00,100 | | | 20116.6 | 9.3.7 | -37.9 | -41.6 | 11.0 | 444.5 | | 295.8 | 32.3 | 1.000168 | | | 31106.0 | *34.4 | +14.5 | *90.2 | | 81.9 | | 245.5 | 12.0 | 1.000168 | | | 34166.6 | 1.1.0 | -15.5 | -50.6 | 19.0 | 478.4 | | 294.3 | 21.4 | 1.00.157 | | | 344:: | 710.1 | - 15.9 | -11.4 | 11.100 | 473-4 | 400.3 | 242.5 | 16.4 | Lavite | | | 24446.0 | 9:1.2 | - 20 . 5 | ~92.3 | 17-400 | 411 9 | | 2 96. 7 | 39-2 | 1.33-105 | | | 34466.6 | 211.3 | - 34 . 5 | -12.4 | 16.400 | 44 7 | . 19.4 | 200.4 | 21.5 | 1.000105 | | | 10000.E | 21".5 | 17.C | -11.7 | 14.100 | 4., | | 24 .7 | 21.4 | 1.000104 | | | 10166.6 | ? ? ? | -11.5 | -94.5 | 47.400 | 442.4 | | 200.7 | 24.0 | 1.004161 | | | 11400.0 | 955.5 | - 14 . 1 | -99.1 | 14,700 | 411.1 | | 284.0 | 16- 1 | 1.34-161 | | | 3133135 | 24 7-1 | -10.4 | -14.2 | 14.5** | 444.2 | | 207.6 | 30.4 | 1.000162 | | | *C +C C . C | 760.0 | - 24 . 1 | -17.2 | 11,500 | 455.1 | | 212.5 | 36.9 | 11.70151 | | | fifer, c | 7 () . 7 | - 14.4 | -17.4 | 500 | 497.0 | | 202.9 | 21.4 | 1.000100 | | | *1306.6 | 314.8 | | -54.0 | 11.000 | 447.5 | | 201.1 | 11.4 | 1. 10-166 | | | Jiect.E | 740.5 | | -94.7 | 11.100 | 444.6 | | 296.2 | 11.0 | 1. 1.0255 | | | Tiref.t | 211.2 | -41.1 | -62.6 | 16.400 | 441.6 | 913.1 | 219.7 | 37.2 | 1.000046 | | | 11846.6 | 341.6 | - 43.8 | -41.4 | 1.700 | . 30 .0 | 392.5 | 279.4 | 31-3 | 1.00054 | | | 11666.6 | 210.1 | 1.1 | -47.6 | 3.*** | 475.1 | 591.0 | 279.2 | 33.1 | 1.333641 | | | 177:0.0 | 211.4 | 7.1 | -41.6 | 8.200 | 411.1 | 591.2 | 270.0 | 34.5 | 1.00.094 | | | 33 *c c . e | \$0." | -41.2 | -64.7 | 7,500 | 424.2 | | 179.7 | 32.3 | 1.000544 | | | *2156.4 | 316.4 | -43.7 | -41.8 | 4.4** | 424.3 | 347.8 | 279.9 | 34.0 | 1.3(99 | | | 11400.0 | 211.3 | -44.2 | -37.9 | 4.100 | 423.5 | | 270.2 | 24. 1 | 1.304694 | | | 211cr.c | 210.0 | -44.7 | -44.3 | 1.400 | 425.4 | | 278.6 | 37.4 | 1.000014 | | | 31206.0 | 211.1 | - * ? . ? | -44.7 | 4.000 | 417.6 | | 277.0 | 34.1 | 1.000053 | | | 3146 1.0 | 274.9 | -45.7 | -11.3 | 7.900 | 415.0 | | 277.0 | 34.9 | 1.000052 | | | 17466.0 | 200.9 | -44.7 | -11.3 | 7.7** | 412.1 | | 277.2 | 46.0 | 1.0000 | | | 278CC.C | 241.1 | -44.7 | -79.1 | 2.500 | | 585.9 | 270.0 | 41-4 | 1.0001 | | ... SI LENSE CAE ASSLUEC RELATER MUNICIPY VALUE WAS USEN IN THE ENTERPOLATION. | 17471CS 8 | . 717661 40 | .c.oc ## | 1 A14 | | UPPER ALR
29450101 | | | ~ 1.7m - 1.11 | t (maileatt | |-----------|---------------|-----------|--------------|---------|-----------------------|----------|------------------|---------------|-------------| | 21 047. 1 | | 162 -91 | | | 23457 | | SDIW FILL E | | | | | MC. 134 | | | | | - | | | | | | | | | | | | | ,, | ***** | | FC=+ 701C | PRE 1 1642 | | | | 259517+ | 5011L L0 | wind De | ** | 1944 | | N 111668 | | 410 | Cd a4 (1 67 | PERCENT | CP/CUBIC | Supr | | LEETE | ٠ | | ise feet | P11 L 10 ## 5 | CO SAPES | - | | mt 110 | MILTS | -4 CARE \$4 F4.1 | 47044 | arran Tica | | terce.c | 241.3 | -47.3 | -17.0 | 1.000 | 464.1 | 585.2 | 270.5 | 42.3 | 1.300011 | | 14700.0 | 2 - 1 - 4 | -47.9 | -01.2 | | | 7 24.4 | 270.1 | 43.4 | 1.000493 | | 14456.5 | | -41.3 | -41.3 | 0.100 | | 103.0 | 274.7 | 44.6 | 1.304045 | | 24456.0 | | -44.1 | | | | 543.3 | 275.6 | 43.4 | 1.000(84 | | 14175-8 | | -41.2 | | | 709.9 | 582.7 | 277.0 | 44.4 | 1.2-0101 | | 35111.6 | | -44.4 | | | 792.4 | 342.2 | 215.4 | 97.4 | 1.300001 | | 1:101.6 | | -10.1 | | | 761.1 | 201.4 | 274.1 | 41.5 | 1.000661 | | 1*456.6 | | -95.9 | | | 305.0 | 501.0 | 274.2 | 41.3 | 1.0004 | | 75056.0 | | - * 7 . 4 | | | 767.5 | 540.0 | 274.4 | 10.4 | 1.00000 | | 15006.6 | | -11.5 | | | 301.0 | 373.5 | 276.4 | 50.8 | 1.000685 | | Pater.e | | -71.0 | | | 374.3 | 374.3 | 276.7 | 91-1 | 1.0000244 | | 20200.0 | | - * 2 . 7 | | | 319.4 | 576.7 | 270.4 | 31.3 | 1.00008 | | 14466.6 | | 7.7 | | | 372.4 | 378.1 | 277.1 | 21.3 | 1.30000 | | ****** | | 1.1 | | | | 9 27 . 4 | 217.3 | 51.0 | 1.30061 | | 14066.6 | | -11.4 | | | 947.3 | 377.8 | 277.4 | \$1.0 | 1.50-58 | | 1755.0 | | - 94 . 6 | | | 144.4 | 110.4 | 277.4 | 71.0 | 1:1 | | 71266.6 | | | | | | 373.0 | 277.9 | 91.0 | 1.000641 | | 714CC.E | | | | | | 375.2 | 217.4 | 51.0 | 1.00000 | | 17466.2 | | -51. | | | | 574.7 | 277.4 | 11.0 | 1.000579 | | 37966.6 | | -11.0 | | | 251.6 | 574.1 | 217.4 | 91.7 | 1.000679 | | 10166.2 | | -44.2 | | | 371.1 | 373.5 | 273.4 | *1.4 | 1.000(16 | | **:20.0 | | -**.* | | | | **** | 417-6 | 21.3 | L. Mark M | | ****** | | | | | | 5 *2 . 2 | 274.4 | 1.2.4 | 1.200:11 | | ***** | | | | | | 222.1 | 277.7 | 71.3 | £ . 33-4 71 | | 70245.6 | | -**.6 | | | | \$1.2 | 1 | 92.0 | 1.200076 | | ****** | | | | | 3 to _0 | 372.0 | 2 1.2 | 90.9 | 2-2005 | | ~×(.: | | | | | 337.5 | | 272.3 | 17.4 | Laber P | | 34466-5 | | -14.9 | | | | 379.4 | 2-6-0 | 94.0 | 4-3-4-7 | | M451.6 | | -49.7 | | | 114.1 | 1 570-2 | 474.7 | 42.3 | 1.040011 | | 23.22.6 | 201.0 | -10.4 | | | 114 | | | | | so of LELLI COL PASSAGE PRESTOR MATERIX WALL SALE SALE TO THE INTERPRETATION. | STOPERS OF TERRET OF CLUB BETT BIS | Mere sto for a | BETT bits commitments | STATULA IN STATES ATTACHE FRAT PAG | UPPER ATE CAFA | nSTM pile (jumajanales | |--
---|---|--|---|--| | 35 net, 39 2340 net Bis | | 575 feet, ou feet d | 26 CCF, TC CTCO PF6 PST | FRANCISTE | historius seel e | | 314747ICB BG, 330 | | 251 mag ou feet a | PTCTATICA NO. 314 | PCLLUPAN | biscorius seel n | | mit sees site isans tienees comilenade | i, crastry speed de arab.
Garcusto sumo otaxettom
meres ances agantese in | Setty J | GREMETRIC PARTILLAR TRARGARTURE OF BETTINGE BETTING | | wind Gata Inue
Jahiction Spito up
Daracestra and 5 Repactich | | ### ### ### ### ### ### ### ### ### ## | 271.2 300.0 271.0 272.5 309.2 272.6 217.7 309.1 272.6 211.7 309.2 272.6 211.7 309.1 272.6 211.7 309.1 272.6 211.7 309.1 272.6 211.7 309.1 272.6 211.7 309.1 272.7 270.3 301.0 270.7 270.3
301.0 270.7 270.3 301.0 | ### 1 | | 182.9 \$61.9 180.7 \$64.5 179.3 \$65.2 179.3 \$65.2 179.4 \$65.2 179.4 \$65.2 180.6 179.1 \$65.2 160.7 \$66.2 180.7 \$66.2 180.7 \$66.2 180.7 \$66.2 180.7 \$66.2 180.7 \$66.2 180.8 \$66.2 | 257.C 61.6 L. GOLGAT 227.1 4C.6 L. GOLGAT 227.1 4C.6 L. GOLGAT 227.1 4C.6 L. GOLGAT 227.2 34.0 L. GOLGAT 227.3 34.1 L. GOLGAT 227.3 34.1 L. GOLGAT 227.4 32.1 L. GOLGAT 227.4 32.1 L. GOLGAT 227.4 32.2 227.5 32.2 L. GOLGAT 227.5 32.2 L. GOLGAT 227.6 22.2 227.2 GOLG | | \$707761 ALTITLES ALOCICE SEST DSC | MOST CAMP | BITP BITE CHARLINATES | Trainch ALTH CE ASAC.CO FEET MSL | LAPPEN SEN CATA | osim sile tummulasiis | | 27 DC1. 70 C108 NOT DSE | Servo In . 14 | 575740, OU PEET 6 | FLOCT, TC CTO MES MST | PRACTICIPA | sisioo,oo eeli f | | 85cPhTich DC. 3 4 | Modes with Calf | 334000, 90 PEET 6 | ASCRATICM MD. ISA | HCELCHAN | sisaaaa,oo eeli h | | CICHITRIC PRETITOS TENRENGUES CELUM | n, censile speed of wind | 1010 0 | Grinesaic maessing sememarine a | EL.MM. CERSITY SPLED OF | wing data (muca | | MITITUS AID DENETIT PENCEN | 7 Gaycubic Lumb cinection | | milities all de l'int p | ERCENT GRYCLBIC SUMP | utaccition speed of | | MIL FEET MILLIANS CECNES CENTERACE | Meter abuts decketsiss | | mil pers prilissan Drumers Cen, image | RETER ENGES | Georgestans and a magnactica | | ###################################### | 190.3 194.9 210.1 | #1.0 1.00.015 Pa.0 1.00.025 Pa.7 1.00.025 Pa.7 1.00.025 Pa.7 1.00.024 #1.0 1.00.024 #1.0 1.00.027 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 #1.0 1.00.025 | | 193.8 94).2 194.7 34.74 197.7 34.74 197.7 34.74 197.4 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 341.4 197.1 397.4 197.1 | 241.4 1.0 1.000018 | AN 17 68 1 61 AND 17 18 19 6 194 77 W | | | | 1 | UP919 \$10 | | | | | | |---|---------------|---------------------|---------------|------------|----------|-------------|---|----------------|--| | STOTICS SETIFLED SECURE SET MESE
FI CCT. TC CIEN MIS MED | | | | 39400101 | | | 2314x1_mm_3 371c #12a
7 1310 00,001.12 | | | | AMINICA NE. 114 | | | mod Light | 176 | | | | | | | = 74 F F F F F | 4. 174 | | | | | | • 74 | wa. 20 re (1 a | | | - | PRE 7 7 L # 8 | ***** | 8 f 1 . m/# . | P44.5:** | 10415 -0 | 01% C4 | | | | | A 11 TUES | | 810 De mei ta? | #144 In1 | Cart. A15 | 3130 | | 1982u | INCAR | | | P34 7887 | Militten! | EIGHELS CENTIL SADE | | me tee | AACT: | Diestin's | | مِي | | | | | | | | ~~., | A (4.24.42) | ARC15 | ALFAALTICA | | | 4 . (| 43.6 | :.3 | | 10.1 | 570.0 | . 34.0 | 4.7 | 1.300012 | | | 44266.6 | 41.3 | -70.4 | | | 2000 | 270.4 | 7.6 | | | | #445C.E | 11.9 | -11.3 | | | \$13.5 | 205.4 | 4.1 | 1.000522 | | | 84456.6 | *4.7 | -11.4 | | | 370.4 | 792.0 | | 1.000027 | | | 44466.6 | *1.7 | -16.3 | | | 170.7 | 44440 | 10.0 | 1.000:1 | | | 49000 | | | | | 370.0 | | | 1.5002:1 | | | 4*355.5 | | -10.2 | | | | | | .094:21 | | | 1*461.6 | | - * # . \$ | | | 370.9 | | | 1.000031 | | | ****C.# | 11.3 | -31.4 | | | 171.0 | | | 1.000(21 | | | 47955.5 | 11.3 | -17.9 | | | 3/1.2 | | | 1.044675 | | | 3.33340 | **. | | | | 271.2 | | | 1 | | | ** 255.0 | | -91.4 | | | **** | | | 1.33-020 | | | | | -17.8 | | **.1 | 971.4 | | | 1.000(20 | | | 8,354.8 | **** | -97.7 | | 87.9 | 571.9 | | | 1.000625 | | | 44165.6 | : 7.0 | -31.4 | | | 111.0 | | | 1.000(11 | | | 84 856.6 | ::-: | -37.5 | | | 374.7 | | | 1.000(14 | | | | | | | **** | | | | 1.000(14 | | | PR155088 C | ECPCTENTIAL | | PF 847-yet | 41.20 | blet cata | | | |------------|-------------|-----------|--------------|---------|------------|--------|--| | -11119445 | F287 | | CENT SER ACE | PERCENT | DELATETION | SA ZEO | | | 2,304 | 4574. | 10.9 | 1.7 | ٠. | 21.7.1 | 11.7 | | | #0C.E | *** 7. | 11.5 | 1.1 | **. | | 10.1 | | | 116.6 | ** [* . | 7.5 | • • • • • • | .1. | | 2.4 | | | 756.6 | leitt. | 4.7 | -17.5 | 19. | | 1.1 | | | 411.0 | 1/2/24 | 1.4 | -7 | 19. | | 10.0 | | | 255.5 | 14.720. | -1.2 | • ? • . • | 17. | | 11.1 | | | 232-6 | 10500. | +7.4 | -20.2 | | | | | | \$00.0 | 19574. | .11.1 | -10. | 22. | | | | | 435.6 | 21 172. | 4.2 | -14.1 | | | C.4 | | | 405.0 | 24411 | -20.2 | | 14. | | 11.5 | | | | | | - 41 . 9 | 10. | | P. T | | | 3*** | 21547. | - 10.0 | -47.1 | 10. | 244.4 | 9-3 | | | ***** | 31166. | -10.4 | -14.4 | 12.00 | 441.3 | 1.? | | | 2* c. c | 35154. | -10.0 | | | | 4.1 | | | 2.7 % | 15712. | - * * . * | | | | 4.4 | | | 110.0 | 42"14 | -41.6 | | | | 4.5 | | | 495.0 | 41462. | 7 - 1 | | | | c . 2 | | | 13*.0 | 413.3. | | | | | | | | irc.e | 11400. | **** | | | | 4.9 | | | 45.0 | 50719. | - 4 4 . 7 | | | | +.7 | | | 16.0 | | | | | | 1.7 | | | | 46431. | -11.9 | | | | 2.7 | | | • (• (| **15*. | -10.5 | | | 25 * . 7 | 1-4 | | on at teast tax attaches are attac momittee make was used to the intrapolation.
APPENDIX B EVALUATION OF LOG-AMPLITUDE CORRELATION COEFFICIENT # APPENDIX B EVALUATION OF LOG-AMPLITUDE CORRELATION COEFFICIENT #### COFFFICIENTS OF THE KUMMERS FUNCTION ALE: | 10 00000001.0 | 63333333D CO | 34/222220-01 | |-----------------------|--------------|-----------------| | 432102830-02 | 00951432(03 | 77 20 51 470-94 | | 69357809)-05 | 942208190-06 | 9)/330050-07 | | 803247830-08 | 655985730-29 | 446958890-10 | | 350862180-11 | 231032010-12 | 1-170 -130-13 | | 84213605D-15 | 46602581D-16 | 244569490-17 | | m = 1 222 1 11 10m 10 | ******* | 2 | THE AL. AZ CUEFFICIENT VALUES ARES | 6.38 | 6370330 01 | 0.410 | 74568D 01 | | | | | |-------|------------|-------|------------|-------|-----------|--------|-------| | × | P./L | RE | • | | | | | | 0.0 | 0.0 | 0.259 | 1.003 | | | | | | 0.250 | 0.500 | 0.401 | 0.480 | | | | | | 0.500 | 0.707 | 0.663 | 0.256 | | | | | | 1.000 | 1,000 | 1.068 | 0.020 | | | | | | 5.000 | 1.414 | 1.670 | -0.014 | | | | | | x | PAL | RE | F | x | Pill | trb. | F | | 0.0 | 0.0 | 0.259 | .00. | 0.059 | C 1240 | 0.305 | 0.793 | | 0.000 | 0.010 | 0.259 | 0.493 | 0.063 | 0.250 | 0.309 | 0.707 | | 0.000 | 0.020 | 0.259 | 0.695 | 0.066 | 0.260 | C. 313 | 0.775 | | 0.001 | 0.030 | 0.260 | 0. 691 | 0.073 | C-270 | C.316 | 0.764 | | 0.002 | 0.040 | 0.260 | 0.995 | 0.078 | 0 . 2 A O | 0.322 | 0.752 | | C.003 | 0.050 | 105.0 | 0.953 | 0.084 | 0.240 | 0.327 | 0.74) | | 0.004 | 0.040 | 0.262 | 0.973 | 0.090 | 0.300 | 0.331 | 0.723 | | 0.005 | 0.070 | 0.263 | 0.966 | 0.006 | 0.310 | 0.336 | 0.716 | | 0.006 | 0.250 | C.264 | 0.952 | 0.102 | 0.150 | 0.341 | 0.704 | | 0.000 | 0.090 | 0.265 | 0.951 | 0.109 | C • 3 30 | C.347 | 240.0 | | C.010 | 0.100 | 0.267 | 0 - 94 5 | C.116 | C . 340 | 0.352 | 0.683 | | C.012 | 0.110 | 0.269 | 0.934 | 0.123 | C • 3 3 0 | 0.358 | 0.667 | | 0.014 | 0.120 | 0.270 | 0.923 | 0.130 | 0.360 | 0.343 | 0.633 | | 0.017 | 0.130 | 0.272 | 0.916 | 0.137 | 0.370 | 0.369 | 0.643 | | 0.020 | 0.140 | 0.275 | 0.933 | C.144 | 0.100 | 0.375 | 0.631 | | 0.023 | 0-150 | 0.771 | 0.856 | 0.152 | 0.390 | 0.361 | 0.619 | | 0.026 | C • 1 43 | 0.279 | 0. 480 | 0.160 | 0.400 | 0.384 | 0.600 | | 0.029 | 0.170 | 0.292 | 0 + 6 7 13 | 0.168 | 0.410 | 0.394 | 0.594 | | 0.032 | 0.183 | 0.285 | 0.065 | 0.176 | 0.420 | 0.401 | 0.592 | | 0.036 | 0.1.40 | 0.208 | 0.834 | 0.185 | 0.430 | 0.408 | 0.573 | | 0040 | 0.200 | 0.241 | G. 844 | 0.194 | 0.440 | 0.415 | 0.554 | | 0.044 | 0.210 | 0.294 | 0.032 | 0.293 | C.453 | 0.422 | 0.546 | | 0.048 | 0.220 | 0.298 | 0.821 | 0.212 | 0.460 | 0.430 | 0.534 | | 0.053 | 0.230 | 0.361 | 0.810 | 0.721 | 0.470 | 0.437 | 0-522 | | × | PAL | RE | F | × | PAL | RE | F | |----------------|------------------|----------------|------------------|----------------|----------------|--------------------|------------------| | | | | | | • | | | | 0.230 | 0.460 | 0.445 | 0.513 | 1.254 | 1.120 | 1.27. | -0.017 | | 0.240 | 0.490 | 0.453 | 0.493 | 1.277 | 1.130 | 1.292 | -0.043 | | 0.250 | C.500 | 0.461 | 0.486 | 1.700 | 1.140 | 110 | -0.047 | | 0.260 | 0.510 | 0.469 | 0.474 | 1.323 | 1.150 | 1.329 | -0.051 | | 0.270 | 0.520 | 0.477 | 0.452 | 1.346 | 1.150 | 1.347 | -0.054 | | C = 2'8 1 | 0.530 | 0.486 | 0.45) | 1.369 | 1.177 | 1.366 | -0.057 | | 0.252 | 0.540 | 0.494 | 0.439 | 1.392 | 1.180 | 1.395 | -0.761 | | 0.303 | 0.550 | 0.503 | 0.427 | 1.410 | 1.190 | 1.404 | -5.064 | | C.314 | 0.560 | 0.512 | 0.415 | 1.440 | 1.500 | 1.423 | -0.066 | | 0.325 | 0.570 | 0.521 | 0.404 | 1.464 | 1.510 | 1.443 | -0.003 | | 0.336 | C+580 | 0.530 | 0.393 | 1.489 | 1.550 | 1.462 | -0.072 | | 0.348
0.360 | 0.590 | 0.540 | 0.381 | 1.513 | 1.230 | 1.452 | -0:074 | | 0.372 | 0.600
0.610 - | 0.550
0.559 | 0.370
0.359 | 1.530
1.563 | 1.240 | 1.502
1.522 | -0.076
-0.073 | | 0.384 | 0.050 | 0.569 | 0.349 | 1.586 | 1.260 | 1.542 | -0.001 | | 0.397 | 0.636 | 0.579 | 0.337 | 1.613 | 1.270 | 1.562 | -0.042 | | 0.410 | 0.640 | 0.390 | 0.320 | 1.030 | 1.270 | 1.782 | -0.034 | | C.423 | 0.650 | 0.600 | 0.316 | 1.064 | 1.290 | 1.603 | -0.085 | | 0.436 | 0.660 | 0.611 | 0.303 | 1.490 | 1.300 | 1.624 | -0.047 | | C.449 | 0.676 | 1.622 | 0.294 | 1.716 | 1.210 | 1.044 | -2.033 | | 0.462 | 0 580 | 0.633 | 0.284 | 1.742 | 1.320 | 1.665 | -0.093 | | 0-676 | 0.690 | 0.0.4 | 0.274 | 1.769 | 1.330 | 1.055 | -0.091 | | 0.440 | 0.700 | 0.655 | 0.264 | 1.796 | 1.340 | 1.708 | -0.048 | | 0.504 | 0.710 | 0.666 | 0.253 | 1.023 | 1.350 | 1.729 | -0.042 | | 0.518
0.533 | 0.720
0.730 | 0.678 | 0.243 | 1.450 | 1.360 | 1.751 | -0.093 | | 0,548 | 0.740 | 0.690 | 0.234 | 1;477
1.904 | 1 = 370 | 1.772 | -0.004 | | 0.563 | 0.750 | 0.702
0.714 | 0.224
0.214 | 1.972 | 1.380 | 1.774
1.316 | -0.094 | | 0.576 | 0.760 | C.726 | 0.203 | 1.960 | 1.400 | 1.813 | -0.094 | | 0.593 | 0.770 | 0.738 | 0.196 | 1.985 | 1.410 | 1.060 | -0.094 | | 0.608 | 0.780 | 0.751 | 0.180 | 2.016 | 1.420 | 1.883 | -0.094 | | 0.624 | C.790 | 0.764 | 0.177 | 2.045 | 1.430 | 1.905 | -0.004 | | 0.640 | 0.000 | 0.777 | 0.164 | 24974 | 1.440 | 1.926 | -0.044 | | € • 656 | 0.910 | 0.790 | 0.160 | 2.103 | 1.450 | 1.951 | -0.094 | | 0.672 | 0.627 | 0.803 | 0.151 | 2.135 | 1.460 | 1.973 | -0.093 | | 0.689 | 0.830 | C+816 | 0.142 | 2.161 | 1.470 | 1.996 | -0.033 | | 0.766
0.723 | 0.540 | 0.430 | 0.134 | 2.190 | 1.480 | 5.050 | -0.032 | | 0.740 | 0.850
0.860 | 0.843 | 0.126 | 2.220 | 1.490 | 2.043 | -0.091 | | 0.757 | C .470 | C.857
O.871 | C.114
O.113 | 2.250
2.250 | 1.500 | 2.066
2.090 | -0.043 | | 0.774 | 0.680 | 0.005 | 0.103 | 2.310 | 1.920 | 2-113 | -0.049 | | 0.792 | 0.030 | 0.960 | 0.094 | 2.341 | 1.530 | 2.13 | -0.007 | | 0.810 | 0.900 | 0.914 | 0.087 | 2.372 | 1.540 | 2.:61 | -0.000 | | 0.626 | 0.910 | 0.929 | 0.080 | 2.403 | 1.550 | 2-165 | -0.005 | | 0.746 | 0.923 | 0.944 | 0.672 | 2.434 | 1,560 | 2.209 | -0.083 | | 0.865 | C.93C | 0.959 | 0.065 | 2.465 | 1.570 | 2.233 | -0.002 | | 0.884 | 0.740 | 0.974 | 0.053 | 2.496 | 1.500 | 2.250 | -6.081 | | 6.655 | C+950 | 0.989 | 0.052 | 2.52A | 1.590 | 2.245 | -0.C73 | | 0.941 | 0.960 | 1.035 | G. 045 | 2.560 | 1.600 | 2.307 | -0.077 | | 0.960 | 0.970
0.989 | 1.020 | 0.035 | 2.592
2.624 | 1.610 | 2.332 | -0.076 | | 0.940 | 0.996 | 1.052 | 0.032 | 2.657 | 1.630 | 2 • 356
2 • 381 | -0.074
-0.072 | | 1.000 | 1.000 | 1.068 | 0.020 | 2.696 | 1.640 | 2.406 | -0.072 | | 1.020 | 1.010 | 1.085 | 0.014 | 2.723 | 1.050 | 2.432 | -0.063 | | 1.040 | 1.020 | 1.101 | 603.0 | 2.756 | 1.660 | 2.457 | -0.067 | | 1.761 | 1.030 | 1-116 | 0.203 | 2.769 | 1.670 | 2.482 | -0.065 | | 1.092 | 1.343 | 1.134 | -C.002 | 2.622 | 1.680 | 2.508 | -0.063 | | 1.103 | 1.050 | 1.131 | -0.007 | 2.056 | 1.690 | 2.533 | -0.061 | | 1.124 | 1.060 | 801.1 | -0.012 | 2.890 | 1.700 | 2.559 | -0.059 | | 1-145 | 1.076 | 1.156 | -0.017 | 2.924 | 1.710 | 2.585 | -0.057 | | 1.166 | 1.000 | 1.203 | -0.022 | 2.95A | 1.720 | 2.011 | -0.055 | | 1.760
1.710 | 1.099 | 1.220 | -0.027 | 2.993 | 1.730 | 2.637 | -0.053 | | 1.232 | 1.110 | 1.238 | -0.031
-0.035 | 3.020
3.063 | 1.740
1.750 | 2.653
2.689 | -0.050
-0.048 | | | | | - 40 433 | ~~~~ | | | ~~~~ | | × | PAL | ЯE | F | x | PሌL | RE | F | |----------------|------------------------|----------------|------------------|----------------|----------------|----------------|------------------| | | | | • | | | | | | 7.000 | . 740 | 2 214 | 0 044 | | | | | | 3.098
3.133 | 1.769
1.770 | 2.716
2.742 | ~C.046
←D.044 | 5•712
5•760 | 2.390 | 4.545 | 0.013 | | 3.168 | 1.780 | 2.769 | -0.042 | 5.804 | 2.410 | 4.577
4.608 | 0.012 | | 3.204 | 1.794 | 2.795 | -0.043 | 5.056 | 2.420 | 4.640 | 0.013 | | 3.240 | 1.800 | 2.822 | -0.033 | 5.905 | 2 . 4 30 | 4.672 | 0.013 | | 3.276 | 1.810 | 2.849 | -0.035 | 5.954 | 2.440 | 4.704 | 0.00 | | 3.312 | 1.820 | 2.876 | -0.031 | 6.003 | 2.450 | 4.736 | 0.034 | | 3.349 | I • A 30 | 2.903 | -0.031 | 6.152 | 2.460 | 4.759 | 0.007 | | 3.366 | 1.840 | 5.033 | -0.029 | 6.101 | 2,470 | 4.800 | 0.006 | | 3.423 | 1.850 | 2.957 | -0.027 | 6.130 | 2.480 | 4.832 | 0.003 | | 3.460 | 1.900 | 2.984 | ~0.025 | 6.200 | . 2.490 | 4.864 | 0.003 | | 3.497
3.534 | 1.870
1.880 | 3.011
3.039 | -0.023 | 6+253
6+303 | 2.500
2.510 | 4.697 | 0.004 | | 3.572 | 1.590 | 3.006 | -0.017 | 6.350 | 2.520 | 4.961 | 0.002 | | 3.610 | 1.900 | 3.094 | -0.017 | 6.461 | 2.530 | 4.924 | V. OC1 | | 3.643 | 1.910 | 3.122 | -0.015 | 6.452 | 2.543 | 5.027 | 0.003 | | 3.686 | 1.920 | 3.150 | -0.013 | 6.503 | 2.8 % | 5.000 | -0.001 | | 3.725 | 1.930 | 3.178 | -0.011 | 6.554 | 2.54 | 5.093 | -0.002 | | 3.764 | 1.940 | 3.206 | -0.010 | 6.605 | 2.376 | 5.120 | -0.302 | | 3.803 | 1.951 | 3.234 | -0.C03 | 0.656 | 2.540 | 5.159 | ·) • CG 3 | | 3.042 | 1.960 | 3.505 | -0.C06 | 6:709 | 2.500 | 5.192 | -0.004 | | 3.681 | 1.970 | 3.290 | -0.005 | 6.760 | 5.000 | 9+225 | -0.625 | | 3.920 | 1.980 | 3.318 | -0.003 | 6.412 | 2.610 | 5.258 | -0.000 | | 3.960 | 1.990 | 3.347
3.375 | -0.001 | 6.864 | 2.620 | 5.2.2 | -0.00 | | 000.4
040.4 | 2.00 <i>0</i>
2.010 | 3.400 | <pre></pre> | 6.917
6.970 | 2.610
2.610 | 5.345
5.346 | -0.007
-0.001 | | 4.080 | 5.050 | 3.432 | 0.003 | 7.023 | 2.010 | 5.393 | -0.00 | | 4.121 | 2.030 | 3,461 | 0.004 | 7.076 | 5.000 | 3.426 | -0.50 | | 4.162 | 2.040 | 3.490 | 0.076 | 7.129 | 2.670 | 5.460 | -0.013 | | 4.203 | 2.050 | 3.519 | 0.007 | 7.102 | 2.650 | 5.494 | -0.012 | | 4.244 | 2.060 | 3.548 | 0.008 | 7.236 | 5.646 | 5.520 | -0.011 | | 4,285 | 2.070 | 3.577 | 0.003 | 7.290 | 2.700 | 5.563 | -0.013 | | 4.326 | 5.086 | 3.606 | 0.013 | 7 - 344 | 2.710 | 5.597 | -0.012 | | 4.368 | 5.000 | 3.635 | 0.011 | 7. 19A | 2.720 | 3.631 | -0.013 | | 4.+10 | 2.101 | 3.664 | 0.012 | 7.453 | 2.730 | 5.666 | -0.013 | | 4.452 | 2.110 | 3,757 | 0.013
0.014 | 7+509
7+503 | 2.740 | 5.700 | ~2.011 | | 4.494 | 2.127
2.130 | 3.752 | 0.014 | 7.618 | 2.759
2.760 | 5.735
5.770 | -0.014 | | 4.580 | 2.140 | 3.792 | 0.015 | 7.673 | 2.770 | 5.804 | -0.014 | | 4.623 | 2.15? | 3.61; | 0.016 | 7.72A | 2.760 | 5.639
 -0.015 | | 4.666 | 2.166 | 3.541 | 0.010 | 7.784 | 2.790 | 5.074 | -0.013 | | 4.700 | 2.172 | 3.871 | 0.017 | 7.040 | 2.400 | 5.909 | -0.011 | | 4.752 | 5-1-0 | 3.901 | 0.017 | 7.996 | 2.910 | 5.943 | -0.013 | | 4.706 | 5.130 | 3.931 | 0.017 | 7.952 | 5.850 | 5,980 | -0.013 | | 4.440 | 2.200 | 3.961 | 0.018 | 6.009 | 5.930 | 6.015 | -0.013 | | 4.084 | 2.216 | 3.991
4.021 | 0.018
0.018 | P.066 | 2.940 | 6.031 | -0.013 | | 4.073 | 2.230 | 4.051 | 0.010 | 6.153 | 2.650 | 6.016 | -0.013 | | 5.018 | 2.240 | 4.091 | 0.018 | A-237 | 2.669
2.670 | 6.122
6.150 | -0.015 | | 5.063 | 2.250 | 4.112 | 0.CIA | 8.294 | 2.690 | 6.194 | -0.015 | | 5.108 | 2.26 | 4.142 | 0.C13 | 8.352 | 2.090 | 6.230 | -0-013 | | 5.153 | 2.270 | 4.173 | 0.013 | 8.410 | 2.900 | 6.260 | -0.013 | | 5.198 | 2.280 | 4.203 | 0.010 | 8.468 | 2.010 | 6.302 | -0.015 | | 5.244 | 2.200 | 4.234 | 0.017 | 8.725 | 2.920 | 6.330 | -0.015 | | 5.290 | 2.300 | 4.265 | 0.017 | 0.505 | 5.933 | 6.374 | -0-014 | | 5.376 | 2.315 | 4.296 | 0.017 | 0.644 | 2.947 | 6.411 | -0.014 | | 5.382 | 2.323 | 4.327 | 0.016
0.016 | A. 703 | \$ • 6 70 | C.447 | -0.01. | | 5.429 | 2.333 | 4.358
4.369 | 0.016 | 8.762
6.821 | 2.960 | 6.484 | -0.014 | | 5.476 | 2.340 | 4.420 | 0.015 | 0.n21
8.f60 | 2.970
2.940 | 6.520 | -0.014 | | 5.523
5.570 | 2.350
2.360 | 4.431 | 0.014 | 8.040 | 5.440 | 6.593 | -0.014 | | 5.617 | 2.370 | 4.452 | 0.014 | 7.000 | 3.000 | 6.630 | -0.014 | | 5.664 | 2.370 | 4.514 | 0.013 | | - - | | | | | | | | | | | | 、まして大人野の教育の世界をいるというとい できられていたがははいてきまっていてきたが、ないないのは、ないというというないできないのできないというところというないではあるののはないなどできるとなるない。 Figure B-1 EIND) GUL MITO SEP 211972 \$1